

NH
352.07
C74
1882

THE THIRTIETH
ANNUAL REPORT
OF THE
RECEIPTS AND EXPENDITURES
OF THE
CITY OF CONCORD,
FOR THE YEAR ENDING
DECEMBER 31, 1882:

TOGETHER WITH OTHER ANNUAL REPORTS AND PAPERS
RELATING TO THE AFFAIRS OF THE CITY.

CONCORD, N. H. :

PRINTED BY THE REPUBLICAN PRESS ASSOCIATION.

1883.

THE THIRTIETH
ANNUAL REPORT
OF THE
RECEIPTS AND EXPENDITURES
OF THE
CITY OF CONCORD,
FOR THE YEAR ENDING
DECEMBER 31, 1882:

TOGETHER WITH OTHER ANNUAL REPORTS AND PAPERS
RELATING TO THE AFFAIRS OF THE CITY.

CONCORD, N. H. :
PRINTED BY THE REPUBLICAN PRESS ASSOCIATION.
1883.

352.27
C. 34
1882

MUNICIPAL REGULATIONS.

CITY CLERK'S OFFICE,
CITY OF CONCORD, Jan. 1, 1883.

To Persons having claims against the City :

All persons furnishing materials or service for the city, or aid to city paupers, should be particular to take the name of the person ordering such service, material, or aid, and should *know* that the person is duly authorized to contract said liability.

The city will not be holden for merchandise sold or delivered on city pauper account, except on the written order of the Overseer of the Poor, and for no longer time than until his successor shall have been appointed and qualified.

Duplicate copies will be required of all bills payable by the city, furnished on county pauper account.

All bills against the city must be approved by the person authorizing the charge; and unless this is done, no action can be had upon the bill by the committee on accounts, and no order will be given for its payment.

When bills are certified to as above, and left with the city clerk before twelve o'clock of the day of meeting of the Committee on Accounts, they will be audited by them, and, if approved, be ready for payment on the Wednesday following.

Meetings of the committee are held on the Thursday next preceding the last Saturday of each month, at two o'clock P. M., which will occur the present year, Jan. 25, Feb. 22, March 29, April 26, May 24, June 28, July 26, Aug. 23, Sept. 27, Oct. 25, Nov. 22, Dec. 27.

JOSEPH A. COCHRAN, *City Clerk.*

CITY GOVERNMENT.

CONCORD, N. H., 1880-82.

MAYOR,

GEORGE A. CUMMINGS.

ALDERMEN.

- Ward 1. John Carter.
“ 2. Josiah S. Locke.
“ 3. Omar L. Shepard.
“ 4. Emory N. Shepard.
“ 5. Edward Dow.
“ 6. John T. Batchelder.
“ 7. John H. Lamprey.

JOSEPH A. COCHRAN, *City Clerk*.

COMMON COUNCILMEN.

FRANK L. SANDERS, *President*.

- Ward 1. Henry Rolfe, Sherwin P. Colby.
“ 2. Charles H. Sanborn, John N. Hill.
“ 3. James Francis, George B. Dimond.
“ 4. Frank L. Sanders, Oscar V. Pitman.
“ 5. Irvin S. Ring, Benjamin F. Caldwell.
“ 6. Joseph H. Lane, Geo. H. Emery.
“ 7. Charles H. Peacock, Daniel B. Smith.

LEWIS L. MOWER, *Clerk*.

JOINT STANDING COMMITTEES.

On Finance—The Mayor; Alderman Dow; Councilmen Emery and Caldwell.

On Accounts and Claims—Alderman Shepard, of Ward 4; Councilmen Lane and Pitman.

On Lands and Buildings—Alderman Lamprey; Councilmen Colby and Dimond.

On Public Instruction—Alderman Batchelder; Councilmen Francis and Smith.

On Streets and Commons—Alderman Locke; Councilmen Peacock and Rolfe.

On Roads and Bridges—Alderman Dow; Councilmen Caldwell and Hill.

On Fire Department—Alderman Batchelder; Councilmen Ring and Pitman.

On Lighting Streets—Alderman Lamprey; Councilmen Emery and Lane.

On City Farm—Alderman Shepard, of Ward 3; Councilmen Peacock and Francis.

On Cemeteries—Alderman Carter; Councilmen Rolfe and Sanborn.

STANDING COMMITTEES IN BOARD OF MAYOR AND ALDERMEN.

On Elections and Returns—Alderman Shepard, of Ward 3.

On Engrossed Ordinances—Alderman Locke.

On Bills on Second Reading—Alderman Carter.

On Police and Licenses—Alderman Batchelder.

On Sewers and Drains—The Mayor; Aldermen Dow, and Shepard, of Ward 4.

STANDING COMMITTEES IN COMMON COUNCIL.

On Elections and Returns—Councilmen Dimond and Smith.

On Bills on Second Reading—Councilmen Colby and Hill.

On Engrossed Ordinances—Councilmen Peacock and Sanborn.

CITY OFFICERS.

Commissioner of Highways—George A. Cummings.

City Clerk—J. A. Cochran. Office in City Hall building, south entrance; house, 10 Green street.

City Messenger—R. P. Sauborn.

City Treasurer—Wm. F. Thayer. Office, First National Bank, North Main street.

Collector of Taxes—Charles T. Huntoon. Office, Brown's block, Warren street, up stairs.

Police Justice—Sylvester Dana.

Special Police Justice—Arthur W. Silsby.

Clerk of Police Court—R. P. Staniels.

City Solicitor—Robert A. Ray. Office, over First National Bank.

City Marshal—John Connell. Office, corner North Main and Warren streets, up stairs.

Assistant Marshal—George W. Corey, Fisherville.

Police Officers—John Connell, George W. Corey, James E. Rand, Charles H. Jones, Edgar A. F. Hammond, Jacob E. Hutchins, James M. Jones, George Partridge, Charles T. Lane.

Night Watch—James E. Rand, Charles H. Jones, Edgar A. F. Hammond.

Health Officers—John Connell, Dr. Geo. Cook, Dr. A. E. Emery.

City Physician—Dr. Geo. Cook. Office, Cyrus Hill block.

Assistant City Physician—Dr. A. E. Emery, Fisherville.

Overseer of the Poor for Wards 3, 4, 5, 6, and 7—J. A. Cochran. *Ward 1*—John Carter. *Ward 2*—Josiah S. Locke.

Superintendent of City Farm—Lucius L. Farwell.

Assessors—John G. Warren, David A. Morrill, Harrison Partridge, Gilbert H. Seavey, Curtis White, George S. Dennett, Jonathan B. Weeks.

Assistant Assessor, Ward 1—Abial Rolfe.

Board of Water Commissioners—John Kimball, President, term expires March 31, 1883; Wm. M. Chase, term expires

March 31, 1883; Samuel S. Kimball, term expires March 31, 1885; Luther P. Durgin, term expires March 31, 1885; James L. Mason, term expires March 31, 1884; James R. Hill, term expires March 31, 1884; George A. Cummings, *ex-officio*. Wm. M. Chase, Clerk. V. C. Hastings, Superintendent. Office, White's Block.

Engineers of the Fire Department—Chief Engineers, James N. Lauder,* C. M. Lang,† John M. Hill; Assistant Engineers, N. H. Haskell, N. B. Burleigh, Wm. D. Ladd,‡ D. B. Newhall,‡ George L. Lovejoy,‡ Robert Crowther, John E. Frye, Harrison Partridge.

Steward of Central Fire Station—Eben F. Richardson.

Board of Education Union School District—Warren Clark, Henry J. Crippen, Ai B. Thompson,|| P. B. Cogswell, Chas. P. Sanborn, John H. George, George W. Crockett, J. C. A. Hill, Daniel B. Donovan.

Superintending School Committee for Wards 1, 2, 3, and 7—Abial Rolfe, Charles E. Staniels, Wm. W. Flint.

Trustees of the Public Library—Ward 1, Rev. A. W. Fiske; Ward 2, Joseph T. Clough; Ward 3, Rev. Cyrus M. Perry; Ward 4, Rev. F. D. Ayer; Ward 5, George E. Jenks; Ward 6, Rev. L. G. Barrett; Ward 7, Rev. Thomas G. Valpey; Librarian, Daniel F. Secomb.

Old and Blossom Hill Cemetery Committee—James H. Chase, Charles Woodman, James Minot.

Fisherville Woodlawn Cemetery Committee—Charles C. Bean, John A. Coburn, John G. Warren.

East Concord Cemetery Committee—John E. Frye, Joseph E. Plumer, Charles E. Staniels.

West Concord Cemetery Committee—Timothy Carter, Omar L. Shepard, Benj. T. Putney.

Millville Cemetery Committee—John Hazeltine, Woodbury Flanders, Isaac N. Abbott.

* Resigned August 26, 1882; C. M. Lang appointed to fill vacancy.

† Resigned December 30, 1882; John M. Hill appointed to fill vacancy.

‡ Resigned December 30, 1882.

|| Resigned September 5, 1882.

Undertakers—For Old and Blossom Hill Cemeteries, Chas. Crow, A. C. Fisher; Ward 1, Fisherville, John A. Coburn; Ward 2, East Concord, Joseph E. Plumer; Ward 3, West Concord, James M. Crossman; Millville Cemetery, Wm. H. Currier; Horse Hill Cemetery, Robert B. Hoit; Soucook Cemetery, Jonathan P. Leavitt.

REPORT

OF THE

COMMITTEE ON FINANCE.

JANUARY 1, 1883.

The Joint Standing Committee on Finance respectfully submit their annual report of the receipts and expenditures of the financial department of the city government for the year ending December 31, 1882.

REPORT OF THE CITY TREASURER.

The City Treasurer respectfully submits his annual report of receipts and expenditures for the year ending December 31, 1882.

RECEIPTS.

Cash on hand January 1, 1882,	\$32,210.90
Charles T. Huntoon, collector, taxes, 1876,	537.50
C. T. Huntoon, collector, interest, 1876,	129.16
“ “ “ taxes, 1877,	6.93
“ “ “ interest, “	150.07
“ “ “ taxes, 1878,	391.21
“ “ “ interest, “	119.67
“ “ “ taxes, 1879,	537.47
“ “ “ interest, “	105.42
“ “ “ taxes, 1880,	1,000.00
“ “ “ “ 1881,	24,500.00

C. T. Huntoon, collector, int., 1881,	\$500.00
“ “ “ taxes, '82,	114,500.00
State of New Hampshire, insurance tax,	1.87
State of New Hampshire, railroad tax,	17,143.72
State of New Hampshire, savings-bank tax,	18,240.10
State of New Hampshire, literary fund tax,	1,124.70
Merrimack county,	2,872.65
“ “ incidentals,	11.50
E. N. Shepard, “	5.53
G. A. Cummings, “	14.00
R. P. Sanborn, “	5.00
J. E. Rand, licenses,	80.00
G. W. Corey, “	18.00
J. A. Cochran, “	97.00
“ “ dog licenses,	375.00
“ “ wood sold,	11.00
“ “ bounties,	9.20
G. A. Cummings, highway,	1,783.19
“ “ fire department, engine lot at Fisherville,	130.00
Money borrowed,	10,000.00
Town of Pembroke, city paupers,	16.50
“ Warner, “ “	37.78
“ Wilton, “ “	13.00
“ Weare, “ “	105.00
D. W. Sanborn, “ “	19.50
Crowley & Quinn, rent of stone quarries,	32.01
Putney & Nutting, “ “ “	98.21
J. Gray, “ “ “	42.64
G. W. Waters, rent of stone sheds,	25.00
Connell & Savory, rent,	75.00
Whittemore & Kimball, rent,	50.00
Concord Axle Co., iron and brass sold,	80.81

Interest, Osgood legacy,	\$12.00
" Walker "	60.00
S. Dana, police court,	668.21
L. L. Farwell, acc't Moses Humphrey,	266.75
	<hr/> \$228,213.20

EXPENDITURES.

Bonds paid,	\$14,500.00
Bounty on hawks,	21.10
City paupers,	1,645.19
County paupers,	2,079.41
County tax,	28,960.48
Committee services,	885.00
City farm,	197.86
Dog tax,	22.00
Decoration day,	150.00
Fire department,	14,707.85
Special appropriation for house lot,	300.00
Special appropriation for cemetery in Fisherville,	700.00
Special appropriation for lighting streets, district No. 20,	1,000.00
Special appropriation for defending patent suits,	317.46
Special appropriation for steam engine in Fisherville,	3,000.00
Special appropriation for park,	1,072.76
Special appropriation for pair horses,	500.00
Incidentals,	6,325.35
Notes paid,	10,000.00
Interest paid,	9,555.97
Police and watch,	5,479.20
Printing and stationery,	973.34
Precinct,	19,999.52
Public library,	1,400.00
Professional services,	968.90

Salaries,	\$6,515.63
Commissioner of highways,	24,375.57
Schoolhouse tax,	9,465.00
Schools,	20,019.28
State tax,	25,376.00
Sewers,	1,074.32
Balance cash on hand, Jan. 1, 1883,	16,626.01
	—————\$228,213.20

Respectfully submitted.

W. F. THAYER, *Treasurer.*

We hereby certify that we have examined the books of the City Treasurer, and those of the City Clerk, and find them in the best of order, correctly cast, and properly vouched; and the cash balance in the hands of the treasurer is sixteen thousand six hundred and twenty-six dollars and one cent (\$16,626.01).

GEO. A. CUMMINGS,
 EDWARD DOW,
 GEO. H. EMERY,
 B. F. CALDWELL,
Committee on Finance.

DETAILED STATEMENT

OF EXPENDITURES OF THE CITY OF CONCORD FOR THE
YEAR ENDING DECEMBER 31, 1882.

State tax paid State Treasurer,	\$25,376.00
County tax paid County Treasurer,	28,548.00

PAUPER ACCOUNT.

Unexpended balance of 1881,	\$1,734.43	
Appropriation for 1882,	1,000.00	
Received from county of Merrimack, 1881,	2,872.65	
Received from town of Pembroke,	16.50	
" " Wilton,	13.00	
" " Weare,	105.00	
" " Warner,	37.78	
" D. W. Sanborn,	19.50	
" for wood sold,	11.00	
	\$5,809.86	

Paid as follows :

Mrs. John Williams, aid,	\$8.00
Mrs. Caroline M. Edmunds, aid,	5.00
" " "	5.00
Francis W. Kilburn, aid,	5.00
E. B. Clisby, aid,	3.00
J. Everett Hutchins, aid,	4.00
E. D. Clough & Co., groceries,	3.00
Mrs. Caroline M. Edmunds, aid,	5.00

Mrs. S. E. Hamilton, rent,	\$9.00
E. B. Clisby, aid,	3.00
J. S. Locke, wood,	14.00
Mrs. Caroline M. Edmunds, aid,	10.00
Town of Hopkinton, for J. M. Dinsmore,	10.86
J. Everett Hutchins, aid,	4.00
Timothy E. Hoit, board of Mrs. J. K. Page,	12.00
E. B. Clisby, aid,	3.00
C. Thorn & Son, pair shoes,	2.00
N. H. Asylum, board,	81.91
Dr. Geo. Cook, prof. services,	17.00
Mrs. Caroline M. Edmunds, aid,	10.00
J. Everett Hutchins, aid, “	4.00
Mrs. P. Donahoe, “	15.00
E. B. Clisby, “	3.00
Mrs. Jennie Tuttle, “	9.00
Mrs. John Williams, “	4.00
J. Everett Hutchins, “	4.00
Mrs. Caroline M. Edmunds, “	10.00
City Water-Works,	2.00
E. D. Clough & Co., groceries,	3.00
H. C. Sturtevant, “	3.00
H. W. Brickett, “	3.00
N. F. Lund, “	9.00
A. M. Follett, “	34.29
Mrs. S. E. Hamilton, rent,	9.00
E. B. Clisby, aid,	3.00
Geo. F. Whittredge, rent,	7.00
J. Everett Hutchins, aid,	4.00
Mrs. Caroline M. Edmunds, aid,	10.00
Timothy E. Hoit, board Mrs. J. K. Page,	19.50
Carter & Co., groceries,	5.14
Geo. F. Whittredge, rent,	7.00
N. H. Asylum, board,	53.46
Concord Gas-Light Co., coke,	2.25
Dr. Geo. Cook, prof. services,	46.50

Underhill & Kittredge, medicines,	\$28.37
Mrs. P. Donahoe, aid,	15.00
Mrs. C. M. Edmunds, aid,	10.00
J. Everett Hutchins, “	4.00
Mrs. John Williams, “	4.00
Wm. R. Brownell, for N. Young,	5.00
Mrs. C. M. Edmunds, aid,	10.00
Chas. T. Huntoon, rent,	18.00
Dr. G. H. Larabee, for N. Young,	15.00
J. Everett Hutchins, aid,	4.00
Mrs. S. E. Hamilton, rent,	9.00
Mrs. P. Donahoe, aid,	5.00
C. H. Greenleaf, rent, Mrs. Tuttle,	9.00
J. A. Cochran, cash paid out,	4.40
A. Campbell, aid,	5.00
Mrs. C. M. Edmunds, aid,	10.00
A. Campbell, aid,	10.00
N. F. Lund, groceries,	4.00
Lewis B. Hoit & Co., groceries,	3.00
A. M. Follett, “	35.14
Geo. Barnett, rent,	9.00
Geo. F. Whittredge, rent,	14.00
T. E. Hoit, board of Mrs. J. K. Page,	19.50
E. B. Clisby, aid,	3.00
J. Everett Hutchins, aid,	4.00
Edmund Aiken,	3.15
Mrs. C. M. Edmunds, aid,	10.00
J. Everett Hutchins, “	4.00
E. B. Clisby, “	4.00
Concord Gas-Light Co., coke,	2.25
C. R. Schoolcraft & Co., groceries,	11.00
N. H. Asylum, board,	52.59
C. H. Greenleaf, rent Mrs. Tuttle,	9.00
Mrs. John Williams, aid,	6.00
Mrs. C. M. Edmunds, aid,	10.00
Underhill & Kittredge, medicines,	2.00

Geo. F. Whittredge, rent,	\$10.00
J. Everett Hutchins, aid,	4.00
City Water-Works,	2.00
C. T. Huntoon, rent,	23.50
A. B. Young, groceries,	5.00
E. B. Clisby, aid,	4.00
Mrs. S. E. Hamilton, rent,	9.00
Mrs. C. M. Edmunds, aid,	10.00
Mrs. John Williams, “	4.00
Town of Canterbury, for G. A. Sargent,	27.36
J. Everett Hutchins, aid,	4.00
A. J. Prescott, rent,	4.00
Mrs. R. C. Welch, board Mrs. L. Welch,	6.00
E. B. Clisby, aid,	3.00
T. E. Hoyt, board Mrs. J. K. Page,	27.00
Mrs. C. M. Edmunds, aid,	10.00
Chas. P. Morse, for N. Young,	32.25
Town of Canterbury, for G. A. Sargent,	72.50
C. F. Hillsgrove, groceries and provisions,	3.00
Caroline M. Edmunds, aid,	7.50
J. S. Locke, hauling wood,	2.75
J. Everett Hutchins, aid,	5.00
A. M. Follett, groceries,	34.57
J. A. Cochran, cash paid,	6.30
Kilburn & Young, provisions,	2.15
Robertson, Rowell & Co., coal,	2.30
P. H. Larkin, groceries,	10.00
Dr. Geo. Cook, prof. services,	38.00
Chas. Crow, undertaker,	19.50
N. H. Asylum, boarding,	56.54
State Industrial School,	17.13
J. F. Hoyt, groceries,	5.66
A. J. Prescott, rent,	4.00
E. B. Clisby, aid,	3.00
French & Langley, wood,	313.87
	<hr/>
	\$1,645.19

COUNTY PAUPERS.

J. H. Eastman, board Beckett boy,	\$13.00
E. D. Clough & Co., groceries,	8.00
Mrs. Mary Marsh, aid,	8.00
Mrs. Mary Lee, aid,	4.00
Kate Bresnahan, aid,	6.00
J. S. Bean, aid,	10.00
Nancy J. Guild, aid,	3.00
Mary Hannagan, aid,	10.50
J. C. Lewis, provisions,	5.24
Ranlet & Prescott, rent,	10.50
Mrs. Mary Marsh, aid,	4.00
Mrs. Mary Lee, aid,	4.00
J. H. Eastman, board Beckett boy,	5.00
J. S. Bean, aid,	10.00
Mrs. R. Cooper, aid,	16.00
J. A. Cochran, cash paid for tickets,	10.33
Edward Frarey, board Mrs. Smith,	18.00
J. S. Locke, wood,	7.00
Brown & Otis, keeping transient,	1.50
A. B. Young, groceries,	14.15
Dr. Geo. Cook, prof. services,	62.50
J. L. Mason, rent,	13.50
Mrs. Nancy Pearson, aid,	19.50
L. L. Farwell, at city farm,	65.00
Charles Dudley, care Sarah A. Dudley,	26.00
Mrs. Mary Marsh, aid,	4.00
J. S. Bean, aid,	10.00
E. D. Clough & Co., groceries,	6.00
H. C. Sturtevant, “	8.00
H. W. Brickett, “	18.00
Ranlet & Prescott, rent,	10.50
A. M. Follett, groceries,	20.00
J. H. Eastman, board Beckett boy,	8.00
Mrs. Mary Marsh, aid,	4.00

Kate Bresnahan, aid,	\$6.00
J. S. Bean, “	10.00
Mrs. R. Cooper, “	16.00
Nancy J. Guild, “	3.00
F. S. C. Association, groceries,	27.00
Brown & Foote, “	26.00
John C. Linehan, “	52.50
D. W. Sanborn, “	33.00
Mrs. Mary Marsh, aid,	4.00
Frank L. Sanders, cash paid,	2.00
Mrs. Mary P. Burnham, aid,	20.00
Currier & Bartlett, groceries,	31.00
Dr. Geo. Cook, prof. services,	43.00
H. W. Brickett, groceries,	19.50
J. L. Mason, rent,	13.50
Mrs. Mary Marsh, aid,	4.00
Mrs. Nancy Pearson, aid,	19.50
L. L. Farwell, at city farm,	65.00
Geo. F. Hayward, board B. Rogers,	16.00
Mrs. R. Cooper, aid,	16.00
David Ahern, board Mary Hannagan,	12.00
Dr. Geo. Cook, prof. services,	10.00
Charles Dudley, care S. A. Dudley,	26.00
J. H. Eastman, board Beckett boy,	13.00
J. A. Cochran, cash paid out,	16.00
J. S. Dutton, keeping transient,	4.00
Ranlet & Prescott, rent,	10.50
Mrs. Mary Marsh, aid,	4.00
Kate Bresnahan, “	6.00
J. S. Bean, “	20.00
A. M. Follett, groceries,	20.00
John Chadwiek, rent,	7.00
John S. Brown, wood,	2.12
Mrs. Mary Marsh, aid,	4.00
Mrs. R. Cooper, “	16.00
John Paine, “	3.00

Dr. Geo. Cook, prof. services,	44.00
J. B. Curtis, board Mrs. R. Smith,	39.00
J. L. Mason, rent,	13.50
Mrs. Nancy Pearson, aid,	19.50
Alice Tyner, “	2.50
F. S. C. Association, groceries,	8.30
C. R. Schoolcraft & Co., “	1.00
H. W. Brickett, “	19.50
D. W. Sanborn, “	27.00
Mrs. Mary Marsh, aid,	4.00
Chas. Dudley, care S. A. Dudley,	26.00
L. L. Farwell, at city farm,	46.79
John Paine, aid,	3.00
Mrs. Mary P. Burnham, aid,	10.00
Mrs. R. Cooper, aid,	16.00
R. T. Orr, aid,	3.00
Ranlet & Prescott, rent,	10.50
A. B. Young, groceries,	3.00
Alice Tyner, aid,	2.50
Mrs. Mary Marsh, aid,	4.00
Kate Bresnahan, aid,	6.00
John Paine, aid,	3.00
J. H. Eastman, board Beckett boy,	13.00
Mrs. Mary Marsh, aid,	3.00
Ida M. Hook, care Nancy Pearson,	1.50
Mrs. Harriet E. Perkins, aid,	4.00
John C. Linahan, groceries,	65.00
Whittemore & Reed, “	7.00
Brown & Foote, “	18.85
Brown & Otis, board Mrs. O. G. Howe,	15.00
D. W. Sanborn, groceries,	13.50
John A. Coburn, undertaker,	10.00
Alice Tyner, aid,	2.50
John Paine, aid,	3.00
Mrs. R. Cooper, aid,	16.00
C. F. Hillsgrove, provisions,	3.00

John B. Curtis, care Mrs. R. Smith,	\$39.00	
Nancy J. Guild, aid,	1.00	
Chas. Dudley, board S. A. Dudley,	26.00	
Nancy Pearson, aid,	19.50	
Mary E. Dow, care Nancy Pearson,	13.43	
J. L. Mason, rent,	13.50	
L. L. Farwell, board at city farm,	78.75	
George F. Hayward, board B. Rogers,	16.00	
Alice Tyner, aid,	2.50	
Harriet E. Perkins, aid,	4.00	
Whittemore & Reed, groceries and prov.,	5.00	
John A. Coburn, undertaker,	10.00	
P. H. Larkin, groceries,	4.00	
J. A. Cochran, cash paid fares, &c.,	9.90	
Dr. Geo. Cook, prof. services,	49.00	
Franklin Evans, groceries,	43.00	
J. F. Hoit, groceries,	17.00	
A. Webster, “	11.00	
Chas. Crow, undertaker,	22.00	
John C. Linehan, groceries,	12.50	
Ranlet & Prescott, rent,	10.50	
I. M. Savage, groceries,	15.00	
Batchelder & Co., “	31.00	
H. W. Brickett “	19.50	
Underhill & Kittredge, medicines,	19.05	
Dr. A. H. Crosby, prof. services,	16.00	
Currier & Bartlett, groceries,	24.00	
Mead, Mason & Co., rent,	12.00	
	<hr/>	
Amount for county paupers,	\$2,076.41	
Amount for city paupers,	1,645.19	
Transferred to salary account,	974.44	
	<hr/>	\$4,696.04
		<hr/>
Balance unexpended,		\$1,113.82

FIRE DEPARTMENT.

Appropriation for 1882,	\$8,500.00
Appropriation (special),	3,115.16
Received of G. A. Cummings, engine- house lot,	130.00
Received of Concord Axle Co.,	80.81
	<hr/>
	\$11,826.37

Paid as follows :

Concord Axle Co., coal,	\$9.09
Geo. Goodhue, supplies,	.40
L. D. Dennis, teamster,	45.00
C. D. Rowell, straw,	20.44
R. Crowther, supplies,	5.00
E. F. Richardson, paid freight,	2.75
John Eves, plumbing,	1.00
Cyrus R. Robinson, supplies,	7.00
Moses Humphrey, hay,	47.63
Miller & Sanborn, labor and lumber,	68.70
Northern Railroad, supplies,	1.20
James Munns, plumbing,	2.16
Lowell Eastman, supplies,	15.83
Moses G. Crane & Co., supplies,	81.73
Miles & Sargent, lumber,	3.25
L. D. Dennis, teamster,	45.00
George H. Heath, wood,	31.55
Robert Crowther, supplies,	27.74
Concord Gas-Light Co.,	95.90
Concord Axle Co., coal,	18.34
Woodworth, Dodge & Co., supplies,	2.00
Manchester Locomotive Works, grates,	5.00
Ranlet & Prescott, coal,	35.00
Northern Railroad, labor,	1.80
M. E. Dudley, furniture,	8.00
Geo. L. Theobald, carting,	8.50
Fred H. Potter, teamster,	54.00

Northern Railroad, freight,	\$3.90
E. F. Richardson, steward,	150.00
“ “ care fire alarm,	50.00
Nahum Prescott, hay,	22.30
John C. Gage, wood,	4.00
Woodbury & Batchelder, printing,	6.00
J. D. Johnson & Son, repairs,	167.82
W. S. Davis & Son, “	65.53
Fred. H. Potter, teamster,	50.00
T. O. Wilson, labor,	6.65
E. Frank Bean, carting,	4.30
City Water-Works,	30.00
James Boyd & Sons, hose,	850.00
Northern Railroad, labor,	1.20
J. N. Lauder, freight,	.25
Good Will Hose Co., caps,	42.00
C. C. Bean, carting,	10.20
Underhill & Kittredge, supplies,	29.14
Geo. L. Osgood, ass't steward,	58.33
Concord Railroad, freight,	3.99
James Boyd & Sons, hose,	455.00
Fred. H. Potter, teamster,	50.00
Will H. Hammond, “	50.00
Geo. L. Osgood, ass't steward,	50.00
Eben F. Richardson, steward,	100.00
“ “ care fire alarm,	33.33
A. B. Tallant, hay,	18.30
John P. Tenney, hay,	15.50
G. H. Seavey, hay,	34.52
J. D. Johnson & Son, repairs,	19.55
J. E. McShane, blacksmithing,	62.25
C. H. Martin & Co., supplies,	14.93

PAY-ROLL SIX MONTHS TO JULY 1, 1882.

Engineers,	\$220.50
Kearsarge,	360.50
Eagle Hose,	243.00

Alert,	\$243.00
Good Will,	243.00
Hook and Ladder,	396.33
Pioneer,	253.00
Old Fort,	123.00
Cataract,	123.00

STEWARDS' SERVICES.

E. E. Rolfe,	\$17.45
H. H. Carpenter,	7.50
F. H. Silver,	15.00
W. R. Carter,	15.00
A. C. Abbott,	7.50

SUNDRY BILLS.

J. N. Hobbs, use of horse,	\$2.00
Geo. Goodhue, plumbing,	13.64
Concord Axle Co., coal, &c.,	26.22
Gust Walker, supplies,	73.18
W. F. Locke, use of horse,	18.00
Concord Gas-Light Co.,	80.46
Fred H. Potter, teamster,	50.00
“ “ washing,	9.00
W. H. Hammond, “	5.50
Frank P. Tallant, hay,	19.50
Eben F. Richardson, steward,	50.00
“ “ care fire alarm,	16.67
Geo. L. Osgood, ass't steward,	20.00
E. H. Randall, supplies,	8.99
Geo. Goodhue, “	1.74
Humphrey, Dodge & Smith, supplies,	21.62
Robertson, Rowell & Co., coal,	48.00
Whittemore & Kimball, lumber,	18.44
W. S. Davis & Son, repairs,	63.15
Edwin Rogers, supplies,	26.16
Will H. Hammond, teamster,	50.00
Eben F. Richardson, steward,	50.00
“ “ care fire alarm,	16.66

Geo. L. Osgood, ass't steward,	\$50.00
Estate S. Seavey, rent,	5.00
Fred H. Potter, teamster,	50.00
G. H. Seavey, hay,	8.80
R. Crowther, supplies,	8.50
C. M. & A. W. Rolfe, stock,	7.10
Edwin Rogers, supplies,	11.50
M. E. Dudley, “	25.00
Fred G. Lewis,	1.75
B., L. & C. Railroad, freight,	2.47
Fred H. Potter, teamster,	50.00
Eben F. Richardson, steward,	50.00
“ “ care fire alarm,	16.67
“ “ paid freight,	1.55
Geo. L. Osgood, ass't steward,	50.00
Estate S. Seavey, rent,	5.00
P. Hackett, hay,	44.72
Will H. Hammond, washing,	6.50
John H. True, teamster,	50.00
Fred H. Potter, “	50.00
O. J. Fifield, supplies,	.90
A. R. Ayers, “	1.24
Northern Railroad, work,	.80
S. G. Sanborn, “	2.00
Concord Axle Co., repairs,	6.61
N. S. Gale, supplies,	2.35
Geo. H. Heath, wood,	25.00
Bishop & Brother, ladders,	311.20
J. J. Wyman, tallow,	30.00
Concord Gas-Light Co.,	88.83
Eben F. Richardson, steward,	50.00
“ “ care fire alarm,	16.66
Geo. L. Osgood, ass't steward,	50.00
John G. Tallant, hay,	24.85
J. D. Johnson & Son, repairs,	44.46
City Water-Works,	38.00

Samuel Eastman, water for engine-house, Ward 1,	\$5.00
B., L. & C. Railroad, freight,	1.35
R. Crowther, supplies,	1.50
Stewart & Heath, supplies,	10.50
John B. Dodge, “	6.40
Edwin Rogers, “	51.12
E. H. Randall, repairs,	22.04
Fred H. Potter, teamster,	50.00
Eben F. Richardson, steward,	50.00
“ “ care fire alarm,	16.66
Geo. L. Osgood, ass't steward,	50.00
Frank H. Prentice, hay,	85.15
A. W. Elliott, painting engine,	25.00
Fred H. Potter, washing,	9.00
John H. True, “	9.00
Frank H. Prentice, hay,	25.60
E. Frank Bean, carting,	3.10
J. C. McGilvary, washing,	16.50
Edwin Rogers, supplies,	53.82
J. E. McShane, blacksmithing,	42.50
Northern Railroad,	4.40
Underhill & Kittredge, supplies,	20.83
W. S. Davis & Son, repairs,	39.63
Stevens & Dunklee, supplies,	76.52
Geo. L. Osgood, washing,	15.50
Robertson, Rowell & Co., wood,	4.00
Fred H. Potter, teamster,	50.00
Eben F. Richardson, steward,	50.00
“ “ care fire alarm,	16.67
Geo. L. Osgood, ass't steward,	50.00
Vogler Brothers, supplies,	174.40
E. B. Hutchinson, lumber,	10.84
Eliot, Barnes & Co., limber suction,	31.45
John Whittaker, lumber,	3.50
Fred H. Potter, teamster,	50.00

Eben F. Richardson, steward,	\$50.00
“ “ care fire alarm,	16.66
C. C. Bean, use of horses, steamer Gov. Hill,	60.00
Geo. L. Osgood, assistant steward,	50.00
Humphrey, Dodge & Smith, supplies,	10.34
J. L. Pickering, selling lot, Ward 1,	5.00
J. Walsh, sawing wood,	1.25
Gilman Shaw, care of horses,	1.00
Mrs. B. M. Pratt, washing,	8.00
Samuel Eastman & Co., supplies,	42.00
R. Crowther, “	8.45
Joseph Flanders, wood,	3.50
Concord Railroad, freight,	1.70
Ranlet & Marsh, coal,	178.50
J. D. Johnson & Son, repairs,	22.01
G. H. H. Silsby & Son,	3.85
J. R. Huntley, use of hack,	1.00
C. H. Martin & Co., supplies,	25.55
W. S. Davis & Son, repairs,	16.10
J. E. McShane, blacksmithing,	33.50
True Osgood, potatoes,	2.45
Whittemore & Kimball, lumber,	18.61
Benjamin French, labor,	28.04
Connell & Savory, painting,	24.82
Robertson, Rowell & Co., wood,	4.00
H. Partridge, supplies,	45.33
Gust Walker, “	82.45
F. B. Dickerman, labor and lumber,	16.00
W. D. Ladd, supplies,	2.50
John E. Frye, “	4.40
Geo. Goodhue, repairs,	21.58
Concord Axle Co., supplies,	41.45
Underhill & Kittredge, medicines,	10.02
Stevens & Dunklee, supplies,	4.35
Chas. C. Hill, use of horse,	12.50
Ford & Kimball, supplies,	27.04

Concord Gaslight Co.,	\$111.24
Miles & Sargent, repairs,	5.50
N. S. Gale, supplies,	95.45
J. H. Chase, “	.75

PAY-ROLL, SIX MONTHS TO DEC. 31, 1882.

Engineers,	\$227.16
Kearsarge,	340.50
Eagle Hose,	243.00
Alert,	243.00
Goodwill,	234.66
Hook and Ladder,	402.98
Pioneer,	253.00
Old Fort,	123.00
Cataract,	123.00

STEWARDS' SERVICES.

Abial C. Abbott,	\$7.50
H. H. Carpenter,	7.50
Wm. R. Carter,	15.00
H. W. Piper,	15.00
Enoch E. Rolfe,	18.75

SUNDRY BILLS.

S. Dana, for S. Seavey estate, rent,	\$20.00
French & Langley, wood,	27.50
Ordway & Ferren, bill 1881,	17.37
W. H. Connor,	1.50
	<hr/>
	\$11,826.37

ENGINE-HOUSE, WARD 1.

Balance unexpended, 1881,	\$207.01
Appropriation, 1882,	1,800.00
“ (special),	874.47
	<hr/>
	\$2,881.48

Paid as follows :

C. C. Bean, pay-roll,	\$46.59
Webster, Morgan & Adams, on contract,	1,693.69
“ “ “ extra work,	185.86
Humphrey, Dodge & Smith, hardware, &c.,	57.34

E. Frank Bean, carting,	\$3.25	
J. H. Rowell & Co., concrete,	89.10	
C. C. Bean, pay-roll,	97.04	
“ “	119.98	
C. W. Hardy, labor, &c.,	65.82	
“ “	10.57	
John Carter, services as committee and cash paid,	37.40	
Robert Crowther, cash paid out,	8.49	
Humphrey, Dodge & Smith, supplies,	52.61	
J. H. Rowell & Co., concrete,	139.05	
J. C. Bowen, labor and lumber,	3.25	
Dow & Wheeler, architects,	44.00	
Patrick Griffin, carting,	4.00	
Frank G. Cummings, stove,	10.00	
M. E. Dudley, supplies,	11.35	
Ford & Kimball, castings,	80.02	
P. W. Webster, labor and lumber,	34.00	
Geo. Abbott, Jr., painting,	8.05	
Concore Axle Co.,	38.52	
South Cong. Society, settees,	41.50	
	<hr/>	\$2,881.48

Amount paid on account of Fire Department, \$14,707.85

HORSES—FIRE DEPARTMENT.

Appropriation,	\$500.00	
	<hr/>	\$500.00
Paid as follows:		
Geo. A. Cummings,	\$500.00	
	<hr/>	\$500.00

INCIDENTALS AND LAND DAMAGES.

Unexpended balance,	\$1,168.78
Appropriation for 1882,	5,500.00
Special appropriation, water to Fair Ground,	500.00

Special appropriation for rent of Eagle		
Hall for military and ward purposes,	\$200.00	
Received of Geo. A. Cummings,	114.00	
" " Whittemore & Kimball, rent,	50.00	
" " E. N. Shepard, cloth sold,	5.53	
" " R. P. Sanborn, storage,	5.00	
" " L. L. Farwell, account M.		
Humphrey,	266.75	
" " county of Merrimack,	11.50	
" " Connell & Savory, rent,	75.00	
	<hr/>	\$7,896.56

Paid as follows :

Stanicls, Allison & Co., insurance,	\$30.00
Morrill & Danforth, "	45.00
Dr. Geo. Cook, prof. services,	39.00
John Bresnahan, labor,	3.25
W. K. Bartlett, work on report,	27.00
B. French, repairs,	4.47
Norris A. Dunklee, horse, city farm,	150.00
L. L. Farwell, account M. Humphrey,	266.75
R. P. Sanborn, city messenger,	39.78
Dr. A. E. Emery, prof. services,	19.00
A. Langmaid, tax refunded,	4.05
Mrs. James Peverly, land damages,	50.00
J. A. Cochran, cash paid,	11.00
Dr. Geo. Cook, prof. services,	3.00
Concord Gas-Light Co.,	41.58
Geo. W. Chesley, horse, city farm,	175.00
C. H. Martin & Co., supplies,	1.50
W. R. Williams, land damages,	.10
Dr. J. W. Wilson, return birth,	.25
R. P. Sanborn, city messenger,	38.25
J. A. Cochran, registering births and	
deaths, and returning same to State	
Board of Health,	160.05
Frank D. Woodbury, Register of Deeds,	1.20

Fairbanks, Brown & Co., supplies,	\$5.25
City Water-Works,	10.00
N. H. Telephone Co., use telephones,	27.00
Geo. A. Cummings, cash paid,	12.00
L. L. Farwell,	175.00
James R. Hill, land damages,	2,250.00
J. A. Cochran, services as coroner,	2.00
Henry Rolfe, com. service,	7.50
L. Jackman & Co., insurance,	33.00
Otis Reister, whitewashing,	18.00
G. S. Locke, Clough v. Concord,	18.02
N. A. Copeland, care trees,	5.40
R. P. Sanborn, city messenger,	42.67
Concord Gas-Light Co.,	47.25
William Ward, ringing bell July 4th,	1.50
S. G. Chase, " "	1.50
Henry A. Reynolds, " "	1.50
C. L. Brown, " "	1.50
Arthur Colton, " "	1.50
J. H. Lane, " "	1.50
Chas. N. Robertson, " "	1.50
Humphrey, Dodge & Smith, supplies,	8.16
N. H. Telephone Co., use telephones,	55.25
D. F. Secomb, putting up street signs,	4.00
Ray & Cochran, revising ordinances,	150.00
N. A. Dunklee, livery,	14.00
Mrs. F. W. Nutter, tax refunded,	5.34
J. A. Cochran, postage and cash paid,	16.50
W. G. Shaw, water to Fair Ground,	500.00
Geo. A. Cummings, cash paid,	28.60
Mary C. Gove, land damage,	83.50
C. M. Mitchell, cleaning hall,	.75
Geo. F. Whittredge, use of hall,	29.00
Concord Gas-Light Co.,	46.44
J. H. Rowell & Co., concrete City Hall,	21.50
R. P. Sanborn, city messenger,	31.50

E. B. Rhodes, damage to team,	\$15.00
W. F. Thayer, tax refunded,	297.10
Horatio Hobbs, damage to team,	25.25
City Water-Works,	13.00
Boston & Northern Telephone Co.,	54.00
E. E. Sturtevant Post No. 2, Map of Old Cemetery,	30.00
Orange Wood, pair harnesses,	40.00
R. P. Sanborn, city messenger,	40.70
Robertson, Rowell & Co., coal,	42.50
Foss & Merrill, surveying,	54.75
Geo. G. Brown, damage to team,	6.50
J. H. Gallinger, “	10.00
N. E. Martin, rent Eagle hall,	150.00
J. A. Dadmun, supplies,	11.50
John Carter, com. service and cash paid,	10.73
John Connell, supplies,	34.20
“ board of health,	7.50
Geo. A. Cummings, rent mayor's office,	100.00
“ “ cash paid out,	19.95
D. F. Secomb, numbering streets,	8.42
Humphrey, Dodge & Smith, hardware,	1.47
N. A. Copeland, care of trees,	4.90
W. C. Elkins & Co., rep. stoves,	6.65
Connell & Savory, repairs,	3.00
C. F. Batchelder, distributing bills,	3.00
J. A. Cochran, cash paid out,	14.83
Dr. Geo. Cook, prof. services,	14.00
Dr. A. E. Emery, board of health,	12.00
F. D. Woodbury, rec. deeds,	1.10
Concord Gas-Light Co.,	46.61
J. B. Sanborn, school-books,	14.45
Staniels, Allison & Co., insurance,	57.75
B. E. Badger, surveying,	21.00
Stanley & Ayer, care Board of Trade clock,	52.50
Chas. T. Huntoon, office rent and expense,	142.53
C. T. Lane, ringing bell,	1.50

R. P. Sanborn, city messenger,	\$23.15	
Dr. S. C. Morrill, return births and deaths,	15.25	
Dr. Geo. Cook,	13.75	“ “
Dr. M. W. Russell,	13.25	“ “
Dr. G. P. Conn,	10.75	“ “
Dr. A. E. Emery,	9.50	“ “
Dr. B. S. Warren,	8.50	“ “
Dr. C. P. Bancroft,	7.75	“ “
Dr. C. I. Lane,	7.00	“ “
Dr. J. H. Gallinger,	6.75	“ “
Dr. F. A. Stillings,	6.75	“ “
Dr. E. Morrill,	5.75	“ “
Dr. E. E. Graves,	5.50	“ “
Dr. W. H. Hosmer,	4.75	“ “
Dr. C. R. Walker,	4.25	“ “
Dr. A. H. Crosby,	3.00	“ “
Dr. Julia E. Wallace,	2.50	“ “
Mrs. Speed,	3.00	“ “
Dr. H. M. French,	2.25	“ “
Dr. C. P. Gage,	1.75	“ “
Dr. Joseph Chase, Jr.,	1.75	“ “
Dr. W. G. Carter,	1.75	“ “
Dr. T. Haynes,	1.25	“ “
Dr. J. C. W. Moore,	1.25	“ “
Dr. A. Alexander,	1.25	“ “
Dr. H. G. McIntire,	1.25	“ “
Dr. Gurney,	.25	“ “
Dr. E. H. Foster,	.25	“ “
French & Langley, wood,	16.50	
A. Langmaid, bill, 1881,	7.95	
	<hr/>	
	\$6,325.35	
Transferred to highway account,	1,342.38	
“ park account,	72.76	
	<hr/>	
		\$7,740.49
		<hr/>
Balance unexpended,		\$456.07

COMMISSIONER OF HIGHWAYS.

Appropriation for 1882,	\$21,000.00	
" " purchase of horse,	350.00	
Received of Geo. A. Cummings, sundry collections,	1,683.19	
Transferred from Incidental and Land Damage account,	1,342.38	
	<hr/>	\$24,375.57
Paid as follows :		
Geo. A. Cummings,	\$100.00	
"	600.00	
"	300.00	
"	800.00	
"	800.00	
"	500.00	
"	1,000.00	
"	500.00	
"	2,000.00	
"	500.00	
"	2,500.00	
"	500.00	
"	800.00	
"	2,000.00	
"	2,000.00	
"	500.00	
"	500.00	
"	2,000.00	
"	500.00	
"	1,500.00	
"	1,500.00	
"	500.00	
"	300.00	
"	400.00	
"	500.00	
"	1,175.57	
"	100.00	
	<hr/>	\$24,375.57

POLICE AND WATCH.

Unexpended balance,	\$1,380.53	
Appropriation for 1882,	4,000.00	
Received of S. Dana,	668.21	
	<hr/>	\$6,048.74

Paid as follows :

R. P. Staniels, clerk police court,	\$200.00
Geo. W. Corey, salary ass't marshal,	350.00
" sundry bills paid,	34.41
Rand, Jones, and Hammond, night watch-	
men,	2,400.00
Ranlet & Prescott, coal,	26.71
Concord Gas-Light Co., gas,	28.89
Frank K. Jones, rent of police station,	200.00
Robertson, Rowell & Co., coal,	8.90
City Water-Works,	3.00
Geo. W. Abbott, rent ass't marshal's office,	12.50
Ranlet & Prescott, coal,	8.87
Geo. W. Holmes, police service,	7.20
Locke & Co., ice,	2.60
Concord Gas-Light Co.,	12.69
A. & G. A. Foster, livery,	26.00
W. H. Moody, police service,	7.40
John Connell, salary as city marshal,	900.00
Geo. W. Holmes, police service,	10.20
Concord Gas-Light Co.,	10.26
City Water-Works,	3.00
A. & G. A. Foster, livery,	42.00
Robertson, Rowell & Co., coal,	20.37
John Connell, pay-roll special police,	414.00
A. & G. A. Foster, livery,	10.25
F. O. Emerson, police service,	5.60
Stevens & Duncklee, snow shovel,	.65
Simeon Partridge, police service,	9.00
Ranlet & Marsh, coal,	17.80

Geo. W. Abbott, rent ass't marshal's office,	\$37.50	
S. Dana, salary as police justice,	600.00	
Geo. Partridge, police service,	70.00	
		<hr/> \$5,479.20
Balance unexpended,		<hr/> \$569.54

COMMITTEE SERVICE.

Unexpended balance, 1881,	\$15.00	
Appropriation for 1882,	900.00	
		<hr/> \$915.00

Paid as follows :

John Carter, alderman, Ward 1,	\$60.00	
Josiah S. Locke, " " 2,	60.00	
Omar L. Shepard, " " 3,	60.00	
Emory N. Shepard, " " 4,	75.00	
Edward Dow, " " 5,	60.00	
John T. Batchelder, " " 6,	60.00	
John H. Lamprey, " " 7,	60.00	
Henry Rolfe, councilman, Ward 1,	30.00	
Sherwin P. Colby, " " 1,	30.00	
Charles H. Sanborn, " " 2,	30.00	
John N. Hill, " " 2,	30.00	
James Francis, " " 3,	30.00	
Geo. B. Dimond, " " 3,	30.00	
Frank L. Sanders, " " 4,	30.00	
Oscar V. Pitman, " " 4,	45.00	
Irvin S. Ring, " " 5,	30.00	
B. F. Caldwell, " " 5,	30.00	
Joseph H. Lane, " " 6,	45.00	
Geo. H. Emery, " " 6,	30.00	
Charles H. Peacock, " " 7,	30.00	
Daniel B. Smith, " " 7,	30.00	
		<hr/> \$885.00
Balance unexpended,		<hr/> \$30.00

SALARIES.

Unexpended balance, 1881,	\$541.19	
Appropriation for 1882,	5,000.00	
Transferred from pauper account,	974.44	
	<hr/>	\$6,515.63

Paid as follows :

Geo. A. Cummings, mayor,	\$500.00
Robert A. Ray, city solicitor,	100.00
J. A. Cochran, city clerk, balance to Dec. 31, 1881,	33.33
J. A. Cochran, city clerk, for year 1882,	800.00
Wm. F. Thayer, city treasurer,	250.00
J. A. Cochran, overseer of poor, balance to Dec. 31, 1881,	43.75
J. A. Cochran, overseer of poor, for 1882,	150.00
Geo. A. Cummings, commissioner of high- ways,	600.00
L. L. Mower, clerk common council,	50.00
Wm. W. Flint, sup't school committee,	56.66
Abial Rolfe, " "	56.66
S. L. French, " "	56.66
Board of Education, Union District,	225.00
" District No. 3,	18.00
" " 20,	27.00
John Carter, overseer poor, Ward 1,	25.00
Josiah S. Locke, " " 2,	10.00
John G. Warren, assessor Ward 1, 1881,	114.00
" " " 1, 1882,	79.50
David A. Morrill, " " 2,	111.00
Harrison Partridge, " " 3,	115.50
Gilbert H. Seavey, " " 4,	168.00
Curtis White, " " 5,	222.00
Geo. S. Dennett, " " 6,	273.00
J. B. Weeks, " " 7,	168.00
Abial Rolfe, ass't assessor, Ward 1,	76.50

John W. Powell, selectman,	\$5.00
Wm. H. Moody, “	5.00
Willis E. Runnells, “	5.00
Orlando W. Coon, “	5.00
E. N. Hillsgrove, “	5.00
Paul R. Holden, “	5.00
Cyrus F. Fletcher, “	5.00
Abner R. Farnum, “	5.00
Charles H. Jones, “	5.00
Orlando I. Godfrey, “	5.00
Harrison A. Roby, “	5.00
A. H. Wiggin, “	5.00
Freeborn S. Abbott, “	5.00
W. H. Corning, “	5.00
David L. Neal, “	5.00
Geo. L. Reed, “	5.00
Geo. L. Theobald, “	5.00
Jacob E. Hutchins, “	5.00
Joseph E. Hutchinson, “	5.00
Geo. H. Mills, “	5.00
Edmund H. Brown, ward-clerk,	5.00
Frank J. Coflan, “	5.00
Geo. W. Kemp, “	5.00
Chas. B. Pettingill, Jr., “	5.00
Newell C. Young, “	5.00
Howard M. Cook, “	5.00
Geo. B. Whittredge, “	5.00
Charles B. Pettingill, return of record of ward meeting to city clerk's office,	1.00
Newell C. Young, return of record of ward meeting to city clerk's office,	1.00
Howard M. Cook, return of record of ward meeting to city clerk's office,	1.00
J. H. French, moderator,	3.00
John B. Curtis, “	3.00
L. L. Farwell, “	3.00

B. E. Badger, moderator,	\$3.00	
Daniel E. Howard, “	3.00	
Geo. O. Dickerman, “	3.00	
Harry G. Sargent, “	3.00	
Chas. T. Huntoon, salary as collector for 1882, and bal. for '76, '77, '78, '79, '80, and '81,	2,032.07	
	<u>\$6,520.63</u>	
Less order withdrawn,	5.00	
	<u>—————</u>	\$6,515.63

PRINTING AND STATIONERY.

Unexpended balance, 1881,	\$100.79	
Appropriation, 1882,	1,000.00	
	<u>—————</u>	\$1,100.79
Paid as follows :		
Republican Press Association,	\$590.50	
C. C. Pearson,	69.75	
Woodbury & Batchelder,	108.75	
G. H. H. Silsby & Son,	138.59	
Frank J. Batchelder,	65.75	
	<u>—————</u>	\$973.34
Transferred to Professional Service account,	51.87	
	<u>—————</u>	\$1,025.21
Balance unexpended,		<u>\$75.58</u>

PROFESSIONAL SERVICE.

Unexpended balance, 1881,	\$417.03	
Appropriation, 1882,	500.00	
Transferred from Printing and Station- ery account,	51.87	
	<u>—————</u>	\$968.90

Paid as follows :

A. P. Carpenter, Edgerly suit,	\$200.00	
Ray & Walker,	100.00	
John Y. Mugridge,	100.00	
Sanborn & Clark, Edgerly suit,	351.46	
Ray & Walker,	117.44	
“	100.00	
	<hr/>	\$968.90

PUBLIC LIBRARY.

Appropriation for 1882, \$1,400.00

Paid as follows :

Board of Trade building, rent,	\$400.00	
D. F. Secomb, librarian,	350.00	
Wm. P. Fiske, treasurer,	650.00	
	<hr/>	\$1,400.00

PRECINCT.

Unexpended balance, 1881, \$182.78

Appropriations for 1882 :

For principal and interest on state-house loan,	3,670.00	
For lighting streets,	2,600.00	
For water for fire hydrants,	3,680.00	
For interest on sewer loan,	2,240.00	
For payment of sewer bonds,	8,000.00	
	<hr/>	\$20,372.78

Paid as follows :

Nathaniel Tufts, supplies,	\$106.57
Geo. E. Minot,	50.00
Concord Gas-Light Co.,	2,806.68
City Water-Works, water for fire- hydrants,	3,766.67
W. S. Davis & Son, repairs,	17.50
Interest on sewer loan,	2,220.00

Interest on state-house loan,	\$2,532.00	
Bonds paid " " "	500.00	
Bonds paid sewer loan,	8,000.00	
	<u> </u>	\$19,999.52
Balance unexpended,		<u>\$373.26</u>

SEWERS.

Unexpended balance, 1881,	\$420.95	
Appropriation for 1882,	1,000.00	
	<u> </u>	\$1,420.95

Paid as follows :

J. H. Rowell, pay-roll,	\$100.00	
" "	100.00	
" "	610.71	
" "	23.25	
" "	240.36	
	<u> </u>	\$1,074.32
Balance unexpended,		<u>\$346.63</u>

SCHOOLS.

Balance undrawn, 1881,	\$1,712.75	
Appropriation for 1882,	22,225.00	
Walker fund, interest,	60.00	
Additional in Union District,	6,265.00	
" District No. 3,	500.00	
" District No. 7,	75.00	
Literary fund,	1,124.70	
Dog tax, 1880 and 1881,	340.50	
	<u> </u>	\$32,302.95

Paid as follows :

Robert W. Hoit, District No. 1,	\$73.75
W. D. Perkins, " 1,	159.90
Luther Knowles, " 2,	124.25
O. L. Shepard, " 3,	1,333.00

Geo. B. Little, District No. 4,	\$50.00	
Franklin J. Emerson, " 5,	119.95	
John Jordan, " 6,	80.75	
John E. Baker, " 7,	148.25	
Geo. W. Chesley, " 8,	240.75	
Warren Clark, Union District,	14,500.00	
A. S. Farnum, District No. 12,	531.00	
Wm. F. Sargent, " 13,	100.00	
C. H. Sanborn, " 14,	87.15	
John T. Tenney, " 15,	85.48	
Giles Wheeler, " 18,	63.15	
Geo. T. Abbott, " 18,	135.00	
Henry Rolfe, " 20,	1,905.00	
Nahum Prescott, " 22,	124.45	
Jeremiah B. Ellis, " 23,	73.45	
Peter H. Batchelder, " 23,	73.10	
Robert K. Buswell, " 18, } Hopkinton and Concord, }	10.90	
	<hr/>	\$20,019.28
Balance undrawn,		<hr/> \$12,283.67

SCHOOL-HOUSE TAXES.

Appropriation for principal and interest school-house debt Union District,	\$7,000.00	
For repairs of Merrimack and Rumford school-houses,	1,000.00	
For improving walks in Rumford and Penacook school-house lots,	1,000.00	
For repairs in District No. 8,	50.00	
For well and pump, District No. 12,	50.00	
For repairs, interest, and insurance in District No. 20,	365.00	
	<hr/>	\$9,465.00

Paid as follows :

A. S. Farnum, District No. 12,	\$50.00	
Geo. W. Chesley, " 8,	50.00	
Henry Rolfe, " 20,	365.00	
Warren Clark, Union District,	2,000.00	
John Kimball, agent, Union District,	7,000.00	
	<hr/>	\$9,465.00

PENACOOK PARK.

Appropriation for 1882,	\$1,000.00	
Transferred from incidentals account,	72.76	
	<hr/>	\$1,072.76

Paid as follows :

Foss & Merrill, surveying,	\$38.20	
O. L. Shepard, superintendent,	250.00	
Daniel Farnum, building road,	668.56	
James Francis, sup't 1880 and 1881,	50.00	
L. D. Brown, building,	22.00	
Foss & Merrill, surveying,	9.00	
Geo. Partridge, police service,	35.00	
	<hr/>	\$1,072.76

CEMETERY AT FISHERVILLE.

Special appropriation,	\$700.00	
	<hr/>	\$700.00

Paid as follows :

John C. Linehan,	\$400.00	
Moses Humphrey,	300.00	
	<hr/>	\$700.00

LIGHTING STREETS, DISTRICT No. 20.

Appropriation for 1882,	\$1,000.00	
	<hr/>	\$1,000.00

Paid as follows :

Charles H. Sanders, chairman com.,	\$1,000.00	
	<hr/>	\$1,000.00

STEAM FIRE ENGINE.

Special appropriation,	\$3,000.00	
	<u> </u>	\$3,000.00
Paid as follows :		
Silsby Manufacturing Company,	\$3,000.00	
	<u> </u>	\$3,000.00

DECORATION DAY.

Appropriation for 1882,	\$150.00	
	<u> </u>	\$150.00
Paid as follows :		
S. N. Ellsworth,	\$110.00	
John C. Linchan,	30.00	
H. H. Farnum,	10.00	
	<u> </u>	\$150.00

DOG TAX.

For 1882,	\$207.00	
	<u> </u>	\$207.00
Paid as follows :		
Jed F. Gile, sheep killed,	\$10.00	
W. E. Runnells, “	6.00	
B. G. Davis,	6.00	
	<u> </u>	\$22.00
		<u> </u>
Balance,		\$185.00

HOUSE AND LAND.

Appropriation,	\$300.00	
	<u> </u>	\$300.00
Paid as follows :		
Charles T. Huntoon,	\$300.00	
	<u> </u>	\$300.00

BOUNTY ON CROWS.

Paid as follows :		
J. A. Cochran, paid sundry persons,		\$21.10

GRANITE QUARRIES.

Received of Putney & Nutting,	\$98.21	
“ Joseph Gray,	42.64	
“ Crowley & Quinn,	32.01	
“ Geo. W. Waters,	25.00	
	<hr/>	\$197.86
Paid L. L. Farwell,		\$197.86

KNIBBS PATENT SUITS.

Special appropriation,	\$634.92	
	<hr/>	\$634.92
Paid R. A. Ray, treasurer,	\$317.46	
	<hr/>	\$317.46
Balance,		<hr/> \$317.46

CITY PROPERTY.

City Hall lot, and half of building,	\$40,000.00
City farm,	15,000.00
Personal property at farm, by appraisal,	3,723.95
Gravel lot on Washington street,	2,000.00
Lot on Warren and Liberty streets,	700.00
Land and buildings on Warren street,	10,000.00
Land in Ward 2,	300.00
Ward-house, Ward 2,	3,000.00
Ward-house, Ward 6,	6,000.00
City store-house, lot, lumber, and stone,	5,000.00
Tools in hands of commissioner of highways,	1,000.00
Receiving tomb,	350.00
Furniture in City Hall building,	200.00
“ Mayor’s office,	125.00
“ City Clerk’s office,	100.00
“ City Marshal’s office,	100.00
“ Collector’s office,	200.00
Seven horses,	1,500.00

Harnesses and stable fixtures,	\$350.00
Street sprinklers, pipes, and fixtures,	800.00
Legacy of Abiah Walker, for schools,	1,000.00
" G. P. Lyon, for library,	1,000.00
" Franklin Pierce, for library,	1,000.00
City Library,	5,000.00
Old Cemetery fund, city bonds,	715.00
Blossom Hill Cemetery fund, bonds,	3,550.00
West Concord Cemetery fund,	60.00
Central fire-station,	34,000.00
Steam heating apparatus,	1,000.00
Property in hands of fire department,	32,595.50
Fire alarm,	5,000.00
Stone-crusher and screen,	900.00
Engine,	1,100.00
Building for stone-crusher,	500.00
Street-sweeper,	325.00
Horse-cart and wagon,	50.00
Engine-house and lot at Fisherville,	8,000.00
Wagon at central fire-station,	100.00
Sleigh " "	30.00
Gravel bank, East Concord,	100.00
House and lot on Plains,	300.00
	<hr/>
	\$186,874.45

APPROPRIATIONS, 1882.

For city paupers,	\$1,000.00
fire department,	8,500.00
incidentals and land damages,	5,500.00
roads and bridges,	21,000.00
committee service,	900.00
police and watch,	4,000.00
printing and stationery,	1,000.00
professional services,	500.00
salaries,	5,000.00

For interest on city debt,	\$9,240.00
payment of city bonds,	16,000.00
public library,	1,400.00
state tax,	25,376.00
county tax,	28,548.00
schools,	22,225.00
decorating soldiers' graves,	150.00
engine-house, Ward 1,	1,800.00
Park, West Concord,	1,000.00
pair horses fire department,	500.00
rent of Eagle hall for military and ward purposes,	200.00
house and lot,	300.00
	<hr/> \$153,139.00

SPECIAL APPROPRIATIONS.

For cemetery at Fisherville,	\$700.00
steam fire-engine, Ward 1,	3,000.00
fire department,	3,115.56
engine-house, Ward 1,	874.47
carrying water to Fair Ground,	500.00
purchase of horse,	350.00
	<hr/> \$8,540.03

Whole amount appropriated, \$161,679.03

PRECINCT APPROPRIATIONS, 1882.

For payment of principal and interest due on precinct state-house loan,	\$3,670.00
lighting streets.	2,600.00
construction of sewers,	1,000.00
payment of interest on sewer loan,	2,240.00
water for public fire hydrants,	3,680.00
payment of sewer bonds,	8,000.00
	<hr/> \$21,190.00

CITY DEBT AND ASSETS.

FUNDED DEBT, PAYABLE AS FOLLOWS:

When due.	Rate of int.	Payable.	Amount.
Nov. 1, 1883,	6,	semi-annually,	\$3,000
Jan. 1, 1884,	6,	annually,	2,000
April 1, 1884,	6,	semi-annually,	7,000
Nov. 1, 1884,	6,	semi-annually,	5,000
Jan. 1, 1885,	6,	annually,	2,000
April 1, 1885,	6,	semi-annually,	5,000
Nov. 1, 1885,	6,	semi-annually,	9,000
Jan. 1, 1886,	6,	annually,	1,500
April 1, 1886,	6,	semi-annually,	1,000
Nov. 1, 1886,	6,	semi-annually,	10,000
Jan. 1, 1887,	6,	annually,	1,500
Oct. 1, 1887,	6,	semi-annually,	10,000
Jan. 1, 1888,	6,	annually,	1,000
Oct. 1, 1888,	6,	semi-annually,	8,500
Jan. 1, 1889,	6,	annually,	2,000
Oct. 1, 1889,	6,	semi-annually,	10,000
Jan. 1, 1890,	6,	annually,	2,000
Oct. 1, 1890,	6,	semi-annually,	10,000
Jan. 1, 1891,	6,	annually,	1,000
Oct. 1, 1891,	6,	semi-annually,	6,250
Nov. 1, 1891,	6,	semi-annually,	6,000
Oct. 1, 1892,	6,	semi-annually,	2,000
Nov. 1, 1892,	6,	semi-annually,	10,000
Oct. 1, 1893,	6,	semi-annually,	4,250
Nov. 1, 1893,	6,	semi-annually,	8,000
Oct. 1, 1894,	6,	semi-annually,	4,000
Nov. 1, 1894,	6,	semi-annually,	7,000
Oct. 1, 1895,	6,	semi-annually,	3,000
			\$142,000

OUTSTANDING CLAIMS.

Coupons due, but not presented,	\$412.50	
Accrued interest on \$142,000 city bonds,	1,645.00	
Bonds due but not presented,	1,500.00	
Due for salaries and committee service,	710.00	
Due school-districts,	12,283.67	
Award for land damage,	35.00	
Highway bills unpaid,	300.00	
		————— \$16,886.17
Funded debt brought forward,		142,000.00
		—————
		\$158,886.17

AVAILABLE ASSETS.

Cash in treasury,	\$16,626.01	
Due on tax-list, 1880,	1,002.48	
“ 1881,	4,906.91	
“ 1882,	35,035.62*	
Due from county of Merrimack,	2,236.76	
Due from Whittemore & Kimball, rent,	50.00	
		————— \$59,857.78
		—————
Indebtedness above assets,		\$99,028.39

CITY PRECINCT DEBT AND ASSETS.

State-house precinct notes, 6 per cent., semi-annually, payable Dec. 1, 1883,	\$1,000
“ 1884,	1,000
“ 1885,	1,500
“ 1886,	2,500
“ 1887,	3,000
“ 1888,	3,500
“ 1889,	2,000
“ 1890,	3,000
“ 1891,	2,000

* \$2,500 deducted for estimated abatements.

State-house precinct notes, 6 per cent., semi-annually, payable Dec. 1, 1892,	\$2,000
“ 1893,	2,000
“ 1894,	3,000
“ 1895,	10,000
“ 1896,	7,000
	<hr/>
	\$43,500
Precinct notes for sewers, 6 per cent., payable \$8,000 annually on and after Dec. 1, 1883,	24,000
Precinct notes for sewers, 4 per cent., payable Dec. 1, 1886,	8,000
City Water-Works loan,	395,000
	<hr/>
	\$470,500

INDEBTEDNESS OF PRECINCT, JAN. 1, 1883.

State-house debt,	\$43,500.00
Water-Works debt,	395,000.00
Sewer debt,	32,000.00
Accrued interest on \$43,500 state-house bonds,	218.50
Accrued interest on \$32,000 sewer loan,	146.67
State-house bonds due, but not presented,	700.00

Coupons due and not presented :

Precinct,	309.00
Water-Works,	909.00
Sewer loan,	20.00
	<hr/>
	\$472,803.17

Precinct assets :

City Water-Works,	\$393,000.00
Bonds unsold,	2,000.00
	<hr/>
	\$395,000.00

Indebtedness of precinct above assets, \$77,803.17

POLLS, VALUATION, AND TAXES ASSESSED.

The number of polls, and the tax assessed on the real and personal estate in the city of Concord, since 1860 :

Year.	No. of Polls.	Valuation.	Tax.
1860	2,577	\$1,307.192	\$47,082.25
1861	2,497	4,423.936	46,290.48
1862	2,350	4,308,568	50,945.01
1863	2,454	3,775.206	60,293.82
1864	2,539	3,832.800	89,931.97
1865	2,495	5,549,002	158,787.29
1866	2,762	4,934,082	116,192.97
1867	2,822	5,006.774	145,173.49
1868	3,120	5,378,365	126,889.71
1869	3,205	5,581,459	146,791.64
1870	3,187	5,751,928	133,953.94
1871	3,338	5,891,993	137,844.70
1872	3,767	5,917,054	141,122.97
1873	3,613	9,012,650	158,281.13
1874	3,784	9,006,526	171,045.61
1875	3,941	9,216,195	175,234.68
1876	3,911	9,222,625	163,768.29
1877	4,015	9,405,117	177,040.27
1878	3,869	9,241,485	165,056.08
1879	3,536	10,604,465	155,964.99
1880.	Polls.	Valuation.	Tax.
Ward 1,	418	\$839,382	\$12,759.01
2,	245	445,273	5,792.05
3,	240	415,709	5,812.10
4,	903	2,250,709	38,492.67
5,	648	3,153,437	55,620.42
6,	818	2,377,297	43,270.75
7,	400	668,779	8,669.99
Non-resident,			2,414.13
	3672	\$10,150,586	\$172,831.12
1881.	Polls.	Valuation.	Tax.
Ward 1,	392	\$831,450	\$10,937.50
2,	213	405,019	4,695.63
3,	210	434,245	5,234.39
4,	763	2,181,846	34,435.61
5,	712	3,155,864	51,312.78
6,	818	2,376,947	37,091.10
7,	397	677,523	7,877.51
Non-resident,			1,701.03
	3,505	\$10,062,894	\$153,285.55
1882.	Polls.	Valuation.	Tax.
Ward 1,	402	\$816,532	\$10,373.39
2,	210	439,108	4,811.94
3,	239	439,868	4,913.00
4,	907	2,299,970	35,356.91
5,	690	3,206,206	49,356.47
6,	820	2,462,667	38,094.66
7,	393	643,881	7,715.17
Non-resident,			1,320.00
	3661	\$10,308,052	\$151,941.54

ELEVENTH ANNUAL REPORT
OF THE
Board of Water Commissioners
TO THE CITY COUNCIL,
FOR THE YEAR ENDING DECEMBER 31, 1882.

BOARD OF WATER COMMISSIONERS.

· GEORGE A. CUMMINGS, Mayor, *ex-officio*.

JOHN KIMBALL,	to March 31, 1883.
WILLIAM M. CHASE,	to March 31, 1883.
JAMES R. HILL,	to March 31, 1884.
JAMES L. MASON,	to March 31, 1884.
SAMUEL S. KIMBALL,	to March 31, 1885.
LUTHER P. DURGIN,	to March 31, 1885.

OFFICERS.

JOHN KIMBALL, *President*.

WILLIAM M. CHASE, *Clerk*.

V. C. HASTINGS, *Superintendent*.

REPORT.

To the City Council:

The Board of Water Commissioners submit their Eleventh Annual Report, for the year ending December 31, 1882.

The receipts and expenditures of the board during the year have been as follows :

RECEIPTS.

For water-rates, including amount received from the city precinct	
for hydrants,	\$26,666.38
extra from delinquents,	27.33
use of metres,	27.55
rent of Cooledge house,	100.00
rent of Cooledge lot,	10.00
rent of stable at the dam,	40.00
rent of kit factory,	392.00
	<hr/>
	\$27,263.26
Deduct abatements,	20.20
	<hr/>
Total receipts for 1882,	\$27,243.06

EXPENDITURES.

Paid V. C. Hastings, superintendent,	\$1,200.00
Edwin Byrnes, labor,	540.00
Nathaniel White, rent,	300.00
Geo. H. H. Silsby & Son, printing and postal cards,	104.69

Paid Evans, Sleeper & Woodbury, cards,	\$2.25
Concord Gas-Light Co., gas,	19.17
Robertson, Rowell & Co., coal,	21.15
Ranlet & Marsh, coal,	17.50
Brown & Bean, wood,	4.00
Telephone Exchange,	108.00
Pay-roll for labor,	183.48
O. F. Richardson, labor,	39.90
Moses Humphrey, labor,	23.57
George Goodhue, pipe and supplies,	122.38
Phillips & Weeden, brass goods,	13.50
Walworth Man'f'g Co., tools,	4.94
R. Pattee, hydrant,	40.00
Ludlow Valve Co., gate stems,	28.44
John A. White, machine work,	4.30
Union Water Meter Co., meter,	27.00
National Meter Co., meter,	32.00
Fuller, Dana & Fitz, iron,	21.89
Sewell & Day, Manila cord,	8.54
Connell & Savory, painting,	34.23
Ford & Kimball, iron castings,	23.06
Frank Coffin, cement,	14.00
Woodworth, Dodge & Co., cement,	7.15
Humphrey, Dodge & Smith, hardware,	20.07
Gust Walker, hardware,	21.36
James Moore & Sons, hardware,	3.15
N. M. Weeks, blacksmith work,	3.96
B. G. Carter, blacksmith work,	3.91
W. S. Davis & Son, blacksmith work,	4.65
Stephen Sewall, teaming,	7.90
George. L. Theobald, trucking,	6.60
Holt Brothers, lumber,	33.33
E. B. Hutchinson, lumber and labor,	41.85
Lowell Eastman, windows,	6.57
M. B. Edson, charts,	4.55
Higgins & Patten, chairs,	24.50

Paid Morse & Whyte, counter-rail,	\$30.00
Batchelder & Co., oil,	2.51
Dow & Wheeler, plans,	3.00
Putney & Nutting, stone,	3.50
Ordway & Ferrin, brick,	1.50
James R. Hill & Co., supplies,	2.50
Incidentals,	96.53
	<hr/>
	\$3,267.08
	<hr/>
Net earnings for the year,	\$23,975.98
Deduct amount required to pay one year's interest on the water debt,	21,000.00
	<hr/>
Leaving a net balance over the expense, for care, maintenance, and interest, of	\$2,975.98

A new hydrant has been placed at the corner of Union and Maple streets. The expense is included in the above.

The Board, in their report for 1881, considered some of the defects in the Water-Works, as then constructed, particularly the difficulty of furnishing a continuous supply of water to the higher points of the precinct. They also called your attention to the importance of laying an additional main pipe from Franklin street to the pond, concluding that portion of their report as follows :

“The Board, after a thorough investigation and careful consideration of the subject, have unanimously voted to lay a second and larger main from the dam to a point opposite the entrance to Blossom Hill Cemetery, and to lay a large pipe from that point through Walnut street to its intersection with Franklin street. * * * The Board are of the opinion that this main can be laid, with all necessary connections, gates, and appurtenances, for a sum not exceeding fifty thousand dollars. * * * They respectfully ask you to take such measures as will place at their disposal sufficient funds to do this work.”

The city council voted to furnish the amount of funds required to proceed with the work immediately.

February 15, 1882, proposals were issued by the Board asking for bids as follows :

1st. To lay a cement-lined pipe, 18 inches in diameter, from a point near the entrance to Blossom Hill Cemetery to the meter-house near the dam, a distance of 11,460 feet.

2d. To lay a cement-lined pipe 12 inches in diameter from Franklin street north through Walnut street, connecting with the 18-inch pipe near the entrance to Blossom Hill Cemetery, a distance of 3,290 feet.

3d. To lay a cement-lined pipe 4 inches in diameter from Bradley street west through Perkins street, connecting with the 12-inch pipe in Walnut street, a distance of 650 feet, with a hydrant at the junction.

February 25, 1882, the contract was awarded to Messrs. Goodhue & Birnie, of Springfield, Mass., they being the lowest bidders, for the sum of forty-four thousand and nine hundred dollars.

During the summer several citizens residing on South street petitioned the city council to enlarge the water precinct so much as to include their estates. The prayer of the petitioners was granted.

July 1, 1882, the Board voted to extend the 6-inch pipe farther south in South street a distance of 2,240 feet, with two fire hydrants attached.

At the same meeting the Board voted to extend the 6-inch pipe farther south in Turnpike street a distance of 713 feet, with one fire hydrant attached.

Special contracts were made with Messrs. Goodhue & Birnie for laying these extensions, and furnishing gates, pipe, and other materials for the completion of the additions and improvements necessary to be made.

December 1, 1882, the Board made an agreement with the Concord Manufacturing Company, a corporation owning water-power and mills at West Concord near our dam, leasing to said company the property owned by the city known as the "kit-factory," and certain rights in the water-power

and lands, also owned by the city, situate on the Cooledge lot, so called, for the term of ten years from January 1, 1883, said company agreeing to allow the city to draw and use all the water required for its Water-Works without measurement during said term, the city agreeing to pay said company the sum of three thousand dollars.

The work, as indicated above, has been completed during the year, and is now in successful operation.

It will be observed that the new 18-inch main pipe terminates near the entrance to Blossom Hill Cemetery. Should the necessities of the city ever require a larger supply of water, it is the intention of the Board to continue this pipe southerly through State, Fisk, and Main streets.

The Board take pleasure in being able to state that the contractors have performed their contract faithfully, and to the entire satisfaction of the Board; and though they were required to make some changes from the contract, and to do some extra work, they have made no claim for extra compensation therefor. They understand their business, and are willing to perform their contracts.

The following financial statement shows the receipts and disbursements on account of said work :

RECEIPTS.

Balance on hand Dec. 31, 1881, as per treasurer's report,	\$4,747.28	
Balance on hand Dec. 31, 1882, as stated in this report,	2,975.98	
Water-bonds sold, par,	43,000.00	
Premium on the same,	2,381.25	
Accrued interest on the same,	71.77	
	—————	\$53,176.28

DISBURSEMENTS.

Paid Goodhue & Birnie,	\$44,900.00	
Goodhue & Birnie, for South street extension,	2,175.87	
Goodhue & Birnie, for Turnpike street extension,	770.25	
Goodhue & Birnie, for 270 feet 18-inch pipe,	540.00	
Goodhue & Birnie, for gates, hydrants, and pipe,	721.06	
Republican Press Association, for printing,	46.00	
V. C. Hastings, sup't,	300.00	
Concord Man'f'g Co.,	3,000.00	
Foss & Merrill, engineers,	89.66	
C. H. Norton & Son, horse hire,	6.25	
	<hr/>	\$52,549.09
Leaving a balance on hand of		\$627.19*

The year 1882 was one of unprecedented drought. Hon. W. L. Foster, in his "weather report," says, "The rain-fall was $1\frac{63}{100}$ inches less than the smallest annual rain-fall recorded in twenty-seven years."

The following table shows the height of the water at the dam on the first day of each month :

January, . . .	177.60	July, . . .	181.10
February, . . .	177.90	August, . . .	180.20
March, . . .	178.70	September, . . .	178.70
April, . . .	180.40	October, . . .	178.70
May, . . .	180.60	November, . . .	177.80
June, . . .	181.10	December, . . .	176.90

The lowest point reached was December 1, being 176.90,

* The difference between this balance and the Treasurer's balance, as shown on page 60, arises from the fact that some of the Water-Works coupons have not been presented for payment.

and the highest, June 2, 181.40; mean height, 179.15, being $4\frac{45}{100}$ feet higher than during the year 1881.

For the past ten years the average height of the water in each year has been as follows :

1873,	.	.	175.86	1878,	.	.	179.50
1874,	.	.	179.50	1879,	.	.	179.74
1875,	.	.	180.00	1880,	.	.	175.31
1876,	.	.	180.28	1881,	.	.	174.70
1877,	.	.	176.46	1882,	.	.	179.15

Mean height for ten years, 178.05.

We publish below the receipts for each year for ten years, which show that the amount received during the last year is larger than ever before. The amounts are as follows :

For the year ending January 31, 1874,	.	.	\$4,431.10
For fifteen months ending April 1, 1875,	.	.	17,535.00
For the year ending April 1, 1876,	.	.	16,921.24
For the year ending April 1, 1877,	.	.	19,001.07
For the year ending April 1, 1878,	.	.	20,763.03
For the year ending April 1, 1879,	.	.	21,869.86
For the year ending April 1, 1880,	.	.	22,451.53
For the year ending April 1, 1881,	.	.	26,744.58
For nine months ending January 1, 1882,	.	.	25,534.01
For the year ending January 1, 1883,	.	.	27,243.06

Total receipts for ten years, . . . \$202,404.48

Our city has now been supplied with water from Long Pond for a period of ten years. We can review these years with much satisfaction. No one at the present time doubts the wisdom of the undertaking. Its practicability and usefulness have been demonstrated beyond question. The original works were thoroughly constructed, so that only a very small sum has been required for repairs. The cement-lined pipe has been found to be adapted to our wants. The water

supplied has been pure, and generally abundant. Takers have increased from year to year, and are still increasing; the rates have been reduced; large improvements have been made in the works; and with moderate rates the income is ample to pay interest charges on the bonded debt, and all charges for care and maintenance. The destruction of property in the city by fire has been largely diminished in consequence of the ample supply of water at hand to extinguish fires. Insurance rates have been correspondingly reduced. The great majority of our citizens have been abundantly supplied with water for family uses, and large quantities have been furnished for sprinkling lawns and other purposes. By the recent improvements, it is believed that every citizen who desires the water can be supplied, and that the annoyances that have heretofore occurred at the high points in the city, by reason of an intermittent supply, will be remedied. As our population increases, the demands upon the Water-Works will increase; but the stores in reserve are ample for our probable wants for generations to come. Of the many attractions of our beautiful city, this certainly is not the least. Its blessings literally flow to us continually and abundantly, and at a reasonable rate.

Respectfully submitted.

JOHN KIMBALL,
 WILLIAM M. CHASE,
 JAMES L. MASON,
 JAMES R. HILL,
 SAMUEL S. KIMBALL,
 LUTHER P. DURGIN,
 GEO. A. CUMMINGS, *ex-officio*,
Commissioners.

TABLE—*Showing Summary of Main, Distribution, and Service Pipes now laid and in use.*

30-inch main,	1,950 feet.
18-inch “	11,460 “
16-inch “	151 “
14-inch “	13,581 “
14-inch distribution,	3,704 “
12-inch “	4,912 “
10-inch “	3,034 “
8-inch “	8,667 “
6-inch “	40,902 “
4-inch “	45,995 “
1-inch “	14,989 “
$\frac{3}{4}$ -inch “	10,952 “

Total, 157,597 feet.

—equal to 29.84 miles.

1,774 service pipes, or 39,431 feet; 100 public hydrants; 12 private hydrants; 175 stop-gates.

Water is now supplied for the following uses:

2130 families,	104 stores,
183 bath-tubs,	3 railroads,
571 water-closets,	1 gas-works,
403 wash-basins,	21 stationary engines,
50 urinals,	2 book-binderies,
624 yard hydrants,	5 printing establishments,
100 fire hydrants,	1 organ manufactory,
12 private fire hydrants,	4 carriage manufactories,
64 heating apparatus,	1 soap manufactory,
4 hotels,	7 public watering-troughs,
3 greenhouses,	5 photographers,
10 fountains,	3 foundries,
8 churches,	1 tannery,
6 school-houses,	2 bakeries,
1 state-house,	4 eating-houses,
1 state prison,	23 mechanics' shops,
7 livery stables,	9 barber shops,
497 horses,	8 saloons,
115 cattle,	1 jail,
1 Odd Fellows' hall,	4 cemeteries,
1 Masonic hall,	4 street sprinklers,
5 city buildings,	1 drinking fountain,
75 offices,	1 brick-yard,
4 banks,	12 water motors.
1 post-office,	

TREASURER'S REPORT.

WM. F. THAYER, *Treasurer*, in account with

CONCORD WATER-WORKS.

RECEIPTS.

Balance cash on hand Jan. 1, 1882,	\$4,747.28	
Income of Water-Works,	27,243.06	
Water-Works bonds sold,	43,000.00	
Premium on bonds,	2,381.25	
Interest on bonds,	71.77	
	—————	\$77,443.36

EXPENDITURES.

Paid interest on bonds,	\$20,745.00	
Maintenance and extension,	55,816.17	
Balance cash on hand,	882.19	
	—————	\$77,443.36

Jan. 1, 1883. Balance cash on hand, \$882.19

Respectfully submitted.

WM. F. THAYER, *Treasurer*.

We hereby certify that we have examined the books of the City Treasurer, and those of the City Clerk, and find the accounts correctly cast and properly vouched; and the cash balance in the hands of the treasurer is eight hundred and eighty-two dollars and nineteen cents (\$882.19).

GEO. A. CUMMINGS,
EDWARD DOW,
GEO. H. EMERY,
B. F. CALDWELL,
Committee on Finance.

REPORT
OF THE
COMMISSIONER OF HIGHWAYS,

FROM JAN. 1, 1882, TO JAN. 1, 1883.

RECEIPTS.

1882.

Jan.	1.	Cash balance on hand,	\$18.91
	19.	Cash of city treasurer,	100.00
Feb.	1.	“ “	600.00
	11.	“ “	300.00
Mar.	1.	“ “	800.00
Apr.	1.	“ “	800.00
	8.	“ “	500.00
May	1.	“ “	1000.00
	16.	“ “	500.00
June	1.	“ “	2000.00
	20.	“ “	500.00
July	1.	“ “	2500.00
	11.	“ “	500.00
	13.	“ “	800.00
Aug.	1.	“ “	2000.00
	28.	“ “	2000.00
Sept.	6.	“ “	500.00
	18.	“ “	500.00
Oct.	2.	“ “	2000.00
	25.	“ “	500.00

Nov.	1.	Cash of city treasurer,	\$1500.00
Dec.	1.	“ “	1500.00
	5.	“ “	500.00
	8.	“ “	300.00
	15.	“ “	400.00
	30.	“ “	500.00
		“ “	1175.57
		“ “	100.00
			————— \$24,394.48

EXPENDITURES.

1882.

Jan.	19.	William S. Davis & Son,	\$6.95
		S. B. Hall, sand,	10.00
	20.	Fales P. Virgin, watering-trough,	3.00
	21.	J. A. Dadmun,	2.72
		George T. Abbott, hay,	12.50
	25.	C. H. Clough, watering-trough, &c.,	10.00
	20.	C. H. Norton & Son, sprinkling,	10.00
	28.	John Tenney, watering-trough,	3.00
	31.	Lincoln & Shaw, blanket,	4.75
Feb.	1.	J. H. Rowell, pay-roll,	308.38
		Thompson Rowell & Co., concrete,	76.78
		Thompson Rowell & Co., grade,	33.10
		John H. True, pay-roll,	45.00
		C. C. Bean, pay-roll,	136.96
		Partridge & Crossman,	1.50
	2.	Moses C. Sanborn, pay-roll,	2.00
		Robert B. Hoyt, pay-roll,	18.00
	7.	A. J. Smith, watering-trough,	3.00
		Abbot-Downing Co., repairs,	13.00
	9.	Mary Adams, lighting bridge,	13.00
		John D. Fife, “	8.25

Feb.	13.	B. G. Carter, blacksmithing,	\$56.70
	14.	E. A. F. Hammond, lighting bridge,	9.60
		C. H. Farnum, rent of land,	24.00
	18.	R. Hall, pay-roll,	66.25
Mar.	1.	J. H. Rowell, pay-roll,	507.50
		J. H. True, “	45.00
		H. H. Potter, “	44.87
	2.	G. Shaw, watering-trough,	3.00
	2.	A. P. Bennett, pay-roll,	3.62
	7.	F. P. Batchelder, pay-roll,	15.00
	10.	Lowell Brown, “	5.37
	13.	W. P. Ford & Co., hardware,	14.52
		A. R. Farnum, pay-roll,	83.50
	14.	John T. Tenney, “	10.50
		John T. Batchelder, pay-roll,	4.37
	15.	George P. Little, “	16.14
	17.	Simeon Farnum, “	43.00
	28.	George F. Hayward, “	8.50
	30.	Josiah S. Locke, “	13.12
Apr.	1.	Wm. S. Davis & Son, black- smithing,	41.57
		J. H. Rowell, pay-roll,	375.37
		John H. True,	50.00
	3.	Continental Construction Co., granite wall,	400.00
		D. W. Hobbs, pay-roll,	30.21
		B. F. Varney, “	33.20
	8.	Batchelder & Co., grain,	170.50
		H. H. Potter, pay-roll,	5.85
	10.	A. S. Smith, “	15.45
	11.	Charles H. Merrill, pay-roll,	34.71
		Moody S. Farnum, pay-roll,	16.37
	15.	Water-works bill,	70.00
	21.	I. K. Gage, lighting bridge,	32.31
		G. H. Hammond, hay,	11.40

Apr.	22.	B. E. Badger, surveying,	\$28.87
	25.	C. T. Page, pay-roll,	6.50
	28.	A. S. Farnum, pay-roll,	59.17
		M. H. Johnson, granite,	100.00
	29.	C. H. Norton, granite,	36.05
May	1.	J. H. Rowell, pay-roll,	733.07
		John H. True, “	50.00
		Wm. H. Hammond, pay-roll,	33.33
	6.	John D. Fife, lighting bridge,	8.25
	8.	Simeon Farnum, plank,	28.00
		Hugh Tallant, highway,	15.00
		S. D. McKenzie, prof. services,	11.50
		Mary Adams, lighting bridge,	12.20
	9.	C. C. Bean, pay-roll,	107.70
		Lowell Brown, “	19.00
	10.	G. H. Dimond, “	56.31
	12.	N. M. Kayes, “	1.20
	15.	W. W. Cochran, freight,	1.00
	16.	J. E. Farnum, pay-roll,	77.15
	20.	J. W. Bourlet, “	15.25
		M. H. Johnson, granite,	200.00
	26.	George T. Comins, wood,	6.00
June	1.	J. H. Rowell, pay-roll,	1534.87
		John H. True, “	50.00
		Foss & Merrill, surveys,	37.75
		Batchelder & Co, grain,	137.61
	2.	A. B. Tallant, pay-roll,	10.00
	6.	A. C. Abbott, “	2.75
		R. B. Hoyt, “	18.40
	7.	C. C. Bean, “	154.89
	8.	Blocking crusher,	12.00
	19.	George F. Hayward, pay-roll,	43.12
		C. P. Little, “	18.00
	21.	Continental Construction Co., flagging-stone,	100.00
	24.	A. G. Harris,	3.50

June	29.	Annis & Bond, granite,	\$60.00
July	1.	J. H. Rowell, pay-roll,	1831.72
		Merrill Dyer, stone-work,	59.87
		W. H. Hammond, pay-roll,	50.00
		John H. True, “	63.00
		A. S. Farnum, “	131.00
	3.	Lowell Brown, “	3.00
		Donegan & Davis, granite,	10.39
		E. A. F. Hammond, lighting bridge,	26.50
	5.	John A. White, highways,	24.35
		C. H. Martin & Co.,	8.38
		George T. Comins, wood,	3.00
		H. H. Potter, pay-roll,	107.92
		George Goodhue, plumbing,	33.26
		Charles H. Merrill, pay-roll,	40.36
	6.	George Prescott, signs,	2.50
	8.	Moody S. Farnum, pay-roll,	48.88
		W. K. Holt & Co.,	71.30
	10.	Simmons & Jobert, horse,	350.00
	11.	C. C. Bean, pay-roll,	372.00
	13.	Lowell Brown, pay-roll,	7.50
	14.	James R. Hill, harnesses,	125.00
		Gust Walker, hardware,	143.33
		J. H. Rowell & Co., concrete,	500.00
	23.	Trucking,	4.00
	25.	S. D. McKenzie, professional services,	10.00
	26.	E. B. Hutchinson, lumber,	23.18
		W. S. Davis & Son,	14.00
	31.	Concord R. R., freight,	2.22
Aug.	1.	B. G. Carter, blacksmithing,	22.37
Aug.	1.	Humphrey, Dodge & Smith,	31.59
		John H. True, pay-roll,	50.00
		C. W. Harvey, grade,	10.00
		J. H. Rowell, pay-roll,	1,522.74

Aug.	1.	C. P. Little, pay-roll,	\$8.00
		M. H. Johnson, granite,	200.00
	4.	Farrell Foundry Co., castings,	24.88
	5.	Irvin A. Young, fencing,	7.00
	7.	Mary Adams, lighting bridge,	12.00
	8.	J. D. Fife, lighting bridge,	8.25
		George Prescott, guide-boards,	6.80
		Robert Hall, pay-roll,	122.29
	9.	George T. Comins, wood,	3.00
	21.	D. W. Hobbs, pay-roll,	20.00
		John W. Bourlet, pay-roll,	26.12
		G. H. Dimond, pay-roll,	55.70
	23.	L. Eastman, jack-screw,	1.50
	26.	F. M. Heath, pay-roll,	38.00
	29.	John Carter, laying pipe,	4.00
	30.	Robertson, Rowell & Co., coal,	85.00
	31.	George T. Comins, wood,	3.00
Sept.	1.	J. H. Rowell, pay-roll,	1,546.70
		W. H. Hammond, pay-roll,	50.00
		John H. True, pay-roll,	50.00
		Patrick Hackett, hay,	13.60
		George Abbott, Jr., painting,	6.00
	5.	S. D. McKenzie, professional services,	11.50
		H. Partridge, pay-roll,	151.75
	6.	A. S. Farnum, pay-roll,	115.23
		“ plank,	29.50
	7.	C. C. Bean, pay-roll,	281.75
	8.	S. S. Jenness, pay-roll,	3.00
	11.	George C. Spead, land damage,	12.00
		Harvey Farnum, pay-roll,	8.00
	12.	B. F. Varney, boards,	5.20
	16.	George F. Hayward, pay-roll,	30.00
18.	J. S. Locke, pay-roll,	113.68	
23.	George Goodhue, plumbing,	40.58	
25.	M. H. Johnson, granite,	200.00	

Sept.	28.	H. H. Potter, pay-roll,	\$30.97
	30.	Partridge & Crossman,	16.00
Oct.	2.	W. H. Hammond, pay-roll,	50.00
		J. H. Rowell, pay-roll,	1,203.86
		Patrick Griffin, trucking,	1.00
		Batchelder & Co., grain,	177.19
	4.	J. J. Wyman, tallow,	7.20
		Foss & Merrill, surveys,	28.18
	6.	Humphrey. Dodge & Smith,	10.80
		Concord R. R., freight,	1.00
		Farrell Foundry Co., castings,	12.00
	7.	S. G. Gale, lead pipe,	70.22
	9.	Flanders, White & Houston,	36.00
		George T. Comins, wood,	3.00
		Frank P. Batchelder, pay-roll,	15.50
	10.	J. H. Rowell, pay-roll,	52.75
	20.	City Water-Works,	82.00
	29.	J. H. Rowell & Co., concrete,	600.00
Nov.	1.	J. H. Rowell, pay-roll,	1,340.23
		John H. True, pay-roll,	50.00
		J. D. Fife, lighting bridge,	8.25
	2.	Mary A. Adams, lighting bridge,	13.00
	4.	Lowell Brown, pay-roll,	11.25
	7.	Concord Axle Co.,	11.13
	15.	H. Partridge, pay-roll,	159.23
		A. J. Holmes, granite,	41.20
	16.	Samuel Holt, brick,	37.60
	21.	S. D. McKenzie, professional services,	3.00
	22.	A. S. Farnum, pay-roll,	96.57
	24.	Moses C. Sanborn, pay-roll,	25.00
	30.	C. P. Little, granite,	52.00
Dec.	1.	J. H. Rowell, pay-roll,	846.53
		John H. True, pay-roll,	50.00
	2.	John T. Tenney, pay-roll,	16.00
		Frank P. Batchelder, pay-roll,	2.00

Dec. 2.	John Whitaker & Co., plank, etc.,	\$313.39
5.	M. H. Johnson, granite,	413.02
	Gilman H. Dimond, pay-roll,	36.44
	H. H. Potter, pay-roll,	13.75
6.	Simeon Farnum, pay-roll,	69.37
7.	Robert Hall, pay-roll,	103.35
	H. Partridge, plank and stone,	19.00
9.	Moody S. Farnum, pay-roll,	8.87
12.	O. V. & W. H. Pitman, edge- stone,	22.05
14.	J. H. Rowell & Co., concrete,	500.00
	A. P. Bennett, pay-roll,	27.13
18.	Fuller & Co., blacksmithing,	7.50
	C. R. Schoolcraft & Co., oil for lighting bridge,	2.04
21.	Patrick Griffin, trucking,	2.50
23.	George W. Chesley, plank,	8.74
25.	Woodworth, Dodge & Co., ce- ment,	19.30
	H. W. Clapp & Co., traps, etc.,	46.00
	Northern R. R., hose,	9.10
	Abbot-Dowing Co.,	3.00
	W. K. Holt & Co., lumber,	11.78
26.	C. H. Martin & Co., oil,	3.75
	Wm. P. Ford & Co., hardware,	3.92
	Gust Walker & Co., hardware,	24.97
27.	Mead, Mason & Co., plank,	37.58
30.	B. E. Badger, surveying and edge-stone,	54.12
	Humphrey, Dodge & Smith, hardware,	3.08
	John T. Gilman, pay-roll,	23.98
	John H. True, pay-roll,	50.00
	J. H. Rowell, pay-roll,	264.00
	Foss & Merrill, surveying,	38.51

Dec. 30.	Ford & Kimball, hardware,	\$85.12
	Wm. S. Davis & Son, black-	
	smithing,	32.80
	Robertson, Rowell & Co., coal,	35.00
	Stevens & Duncklee,	11.83
	J. H. Rowell, incidentals,	19.38
	J. H. Rowell & Co., grade,	38.30
	N. G. Mead, edge-stone,	16.51
	Concord Construction Co., for	
	granite,	76.20
	E. A. F. Hammond, lighting	
	bridge,	28.50
	J. H. Rowell & Co., concrete,	980.72
		————— \$24,394.48

RECEIPTS.

Cash of individuals on city account as follows :

1882.

Feb. 7.	Mary D. Hart, concrete,	\$21.22
Mar. 27.	R. H. Potter, gravel bank,	10.00
Apr. 11.	E. A. Moulton, concrete,	13.28
	11. S. R. Hill, “	16.20
Aug. 24.	W. D. Wallace, “	37.10
Sept. 8.	J. H. Rowell, labor,	2.50
Nov. 27.	C. E. Foote, concrete,	6.06
	28. Miss A. Herbert, “	16.22
	Josiah Sanborn, “	7.81
	S. Seavey, “	12.50
	Wm. Hurd, “	12.38
	J. Evans, “	18.68
	Fred Allison, “	14.18
	J. R. Hill, “	9.02
	C. B. Hill, “	16.83
	Philip O'Connell, “	57.98
	A. A. Currier, “	10.86

Nov. 28.	S. Dana,	concrete,	\$13.11
	I. M. Savage,	"	7.55
	W. B. Stearns,	"	7.57
	M. R. Holt,	"	17.79
Dec. 1.	Edward Dow,	"	124.44
	Josiah Fernald,	"	7.66
	J. B. Rand,	"	10.92
	A. A. Hill,	"	19.27
	Miss F. Goss,	"	46.57
	John Morris,	"	6.88
	Mr. Lynch,	"	12.68
	C. T. Huntoon,	"	14.19
	M. B. Critchett,	"	13.37
	Dutton Woods,	"	7.30
	O. V. Pitman,	"	18.67
	H. A. Roby,	"	3.99
	J. H. Gallinger,	"	4.20
	Mrs. Nath'l White,	"	67.76
	Mrs. W. H. Wright,	"	21.16
	P. Meehan,	"	5.62
	Concord Construction		
	Co.,	"	84.95
	George Abbott,	"	17.76
	John Sawyer,	"	3.42
	Mead, Mason & Co.,	"	74.08
	B. E. Badger,	"	26.82
	Cyrus R. Robinson, manure,		27.00
	Hugh Tallant, manure,		15.00
Dec. 30.	John P. Jewell,	concrete,	15.02
	M. D. Cummings,	"	9.92
	Mrs. Dr. Hosmer,	"	10.00
	Harry Miller,	"	4.24
	S. K. Gill,	"	26.43
	W. H. Crockett,	"	16.76
	Mrs. Hamilton,	"	11.00
	S. Sargent,	"	10.21

Dec. 30.	James Blake,	concrete,	\$11.08
	L. Emery,	"	7.64
	Joseph O. Trask,	"	10.13
	N. G. Mead,	"	17.62
	W. B. Safford,	"	8.70
	Mrs. Cyrus Hill,	"	67.64
	S. Blood,	"	19.02
	A. J. Prescott,	"	12.29
	T. J. Carpenter,	"	17.83
	T. H. Ford,	"	9.90
	Charles Smart,	"	2.65
	B. F. Virgin,	"	35.66
	Mrs. D. Osgood,	"	10.35
	Geo. S. Blanchard,	"	19.85
	Mrs. Sawyer Blanchard,	concrete,	38.77
	Kilburn & Young,	exchange on	
	hogs,		3.43
	Mark Holt,	street sweepings,	1.00
	A. P. Sherburne,	"	1.00
	Cash,	"	.50
	Wm. H. Kimball,	"	1.00
	Mr. Downing,	"	1.00
	Thomas Robertson,	"	.50
	Benj. French,	"	1.50
	Union School Dis.,	"	24.00
	Chas. H. Saunders,	"	6.00
	Calvin Thorn,	"	1.50
	Mr. Bartlett,	"	1.00
	Freeman Webster,	"	1.00
			<hr/>
			\$1,398.69
	Paid city treasurer,	as per clerk's receipts,	1,398.69

Respectfully submitted,

GEO. A. CUMMINGS,

Commissioner of Highways.

REPORT OF THE COMMITTEE ON SEWERS.

RECEIPTS.

1882.			
June	3.	City Order, No. 249,	\$100.00
	9.	“ “ 254,	100.00
	14.	“ “ 259,	610.71
July	1.	“ “ 310,	23.25
Sept.	28.	“ “ 462,	240.36
			\$1,074.32

EXPENDITURES.

June.	By cash paid—		
		Humphrey, Dodge & Smith,	\$518.40
		Woodworth, Dodge & Co.,	9.50
		Gust Walker,	21.24
		Frank Marden,	3.75
		L. R. Fellows,	56.23
		Foss & Merrill,	9.37
		Mary A. Stearns,	8.00
		Pay-roll,	118.75
		“	73.47
		“	15.25
Sept.		Humphrey, Dodge & Smith,	194.16
		Woodworth, Dodge & Co.,	5.70
		Pay-roll,	40.50
			\$1,074.32

NUMBER OF FEET OF SEWER LAID.

Chandler street,	740 feet 18 inch pipe.
Summit Avenue,	100 “ 8 “

Respectfully submitted,

GEO. A. CUMMINGS,
EDWARD DOW,
E. N. SHEPARD.

REPORT ON TAXES.

The Joint Standing Committee on Finance have examined the books and vouchers of the Tax Collector, and submit the following report :

1876.

The assessor's warrant calls for	\$163,706.49
Taxes collected and paid to the city treasurer,	\$162,037.50
Abatements and taxes reported by the collector as not available,	1,668.99
	<hr/> \$163,706.49

1877.

The assessor's warrant calls for	\$177,040.27
Taxes collected and paid to the city treasurer,	\$175,006.93
Abatements and taxes reported by the collector as not available,	2,033.34
	<hr/> \$177,040.27

1878.

The assessor's warrant calls for	\$162,038.53
Taxes collected and paid to the city treasurer,	\$159,891.21
Abatements and taxes reported by the collector as not available,	2,147.32
	<hr/> \$162,038.53

1879.

The assessor's warrant calls for	\$155,947.45
Taxes collected and paid to the city treasurer,	\$151,537.47
Abatements and taxes reported by the collector as not available,	4,409.98
	<u>\$155,947.45</u>

- 1880.

The assessor's warrant calls for	\$172,872.04
Taxes collected and paid to the city treasurer,	\$169,000.00
Abatements and taxes reported by the collector as not available,	2,869.56
Tax bills in the hands of the collector,	1,002.48
	<u>\$172,872.04</u>

1881.

The assessor's warrant calls for	\$153,284.75
Taxes collected and paid to the city treasurer,	\$142,500.00
Abatements and taxes reported by the collector as not available,	5,877.84
Tax bills in the hands of the collector,	4,906.91
	<u>\$153,284.75</u>

1882.

The assessor's warrant calls for	\$151,989.58
Dec. 31. Taxes collected and paid to the city treasurer,	\$114,500.00
Abatements reported by assessors,	453.96
Tax bills in the hands of the collector,	37,035.62
	<u>\$151,989.58</u>

GEO. A. CUMMINGS.
EDWARD DOW.
GEO. H. EMERY.
B. F. CALDWELL.

REPORT
OF THE
COMMITTEE ON CITY FARM.

To the City Council :

The Joint Standing Committee on the City Farm present the thirtieth annual report of receipts and expenditures for the year ending December 31, 1882, together with the inventory of the property belonging thereto.

GEO. A. CUMMINGS,
OMAR L. SHEPARD,
CHARLES H. PEACOCK,
JAMES FRANCIS,

Committee on City Farm.

INVENTORY OF PROPERTY AT THE CITY FARM,
DECEMBER 31, 1882.

Farm and buildings, \$15,000.00

PERSONAL PROPERTY—LIVE STOCK.

10 cows, <i>a</i> \$40,	\$400.00	
1 heifer,	30.00	
2 horses, <i>a</i> \$200,	400.00	
43 fowls, <i>a</i> \$.60,	25.20	
1 bull,	30.00	
	<hr style="width: 10%; display: inline-block; vertical-align: middle;"/>	\$885.20

HAY AND GRAIN.

17 tons English hay, <i>a</i> \$20,	\$340.00	
3 " stock " <i>a</i> \$9,	27.00	
4 " oat-straw, <i>a</i> \$13,	52.00	
5 " corn-fodder, <i>a</i> \$9,	45.00	
1 ton rye-straw,	18.00	
100 bushels corn, <i>a</i> \$.90,	90.00	
6 " rye, <i>a</i> \$1.10,	6.60	
50 " oats, <i>a</i> \$.65,	32.50	
2 " buckwheat, <i>a</i> \$1,	2.00	
1 bushel grass-seed,	3.00	
700 lbs. meal, <i>a</i> \$1.50,	10.50	
	<hr/>	\$626.60

FARMING TOOLS.

5 plows,	\$45.00
1 two-horse sled,	10.00
1 " (traverse),	35.00
1 pung sleigh,	20.00
1 Keene sleigh,	60.00
1 express wagon,	50.00
1 mowing machine,	75.00
1 knife-grinder,	10.00
1 horse-rake,	35.00
2 buffalo robes,	25.00
5 yokes,	10.00
2 cultivators,	10.00
1 horse-hoe,	11.00
3 harrows,	15.00
2 hay cutters,	15.00
1 set harness,	10.00
1 " "	15.00
1 " (new),	46.00
1 set draft harness,	15.00
1 single harness,	10.00

10 hay-forks,	\$3.00
12 feed-boxes,	2.00
2 two-horse carts,	125.00
1 " wagon,	100.00
1 " hay-body,	12.00
1 fan-mill,	5.00
1 corn-sheller,	5.00
5 bushel baskets,	2.00
1 set dry measures,	1.00
7 meal-bags,	1.00
5 manure forks,	3.00
6 draft chains,	7.00
4 small chains,	1.00
5 hoes,	1.50
2 garden hoes,	.50
2 manure hooks,	1.00
5 shovels,	2.50
2 picks,	2.00
5 whiffletrees,	7.00
2 iron bars,	3.00
1 witch-chain,	.75
1 cart-body,	10.00
2 screw wrenches,	1.00
1 hammer,	.50
4 corn-cutters,	.80
2 steelyards,	1.50
1 mallet,	.25
4 chisels,	1.50
3 garden rakes,	1.50
2 cross-cut saws,	6.00
1 jack-screw,	4.00
1 bit-stock and 13 bits,	4.00
1 hand-saw,	.75
1 pair pole straps,	1.50
2 halters,	1.00
1 drag-rake,	1.00

3 planes,	\$3.00
3 augers,	1.50
6 axes,	3.00
1 snow-shovel,	.75
2 grind-stones,	3.00
4 scythes and snaths,	2.00
1 bush scythe and snath,	3.00
50 feet rope,	1.00
5 rakes,	1.00
1 spread-chain,	1.50
3 wood-saws,	2.00
4 ladders,	2.00
1 wheelbarrow,	6.00
1 stone drag,	5.00
1 spade fork,	1.00
1 branding-iron,	1.00
1 oil-stone,	1.00
1 evener and whiffletrees,	3.50
1 saw-set,	1.00
1 grain-cradle,	3.50
1 spade,	1.00
1 pair ice-tongs and two ice-hooks,	1.50
30 cords manure,	105.00
600 pounds plaster,	2.50
250 " phosphate,	5.00
	<hr/>
	\$1,003.30

PROVISIONS AND FAMILY STORES.

300 pounds salt pork,	\$42.00
100 " fresh meat,	12.00
50 " sausage,	6.00
125 " ham,	17.50
15 " pickled pigs' feet, etc.,	1.50
60 " lard,	10.20
18 " butter,	5.76
60 gallons vinegar,	15.00

2 vinegar casks,	\$2.00	
$\frac{1}{2}$ barrel flour,	4.00	
5 pounds dried apple,	.40	
35 dry casks,	5.25	
17 cords dry wood,	68.00	
40 " green wood,	120.00	
2000 feet lumber,	20.00	
1 meat-saw,	1.25	
dairy utensils,	10.00	
3 bushels fine salt,	2.25	
6 pounds tea,	3.00	
5 " coffee,	1.25	
11 barrels apples,	30.25	
10 cider-casks,	3.00	
100 bushels No. 1 potatoes,	90.00	
10 " " 2 "	3.50	
20 " beets,	10.00	
5 " carrots,	2.50	
$1\frac{1}{2}$ " white beans,	5.25	
3 " y. e. "	10.50	
$1\frac{1}{2}$ barrels soap,	6.00	
18 pounds hard soap,	1.04	
200 " sugar,	20.50	
7 " raisins,	1.05	
4 " starch,	.40	
1 " cream tartar,	.50	
15 gallons pickles,	9.00	
	<hr/>	\$540.85

HOUSEHOLD FURNITURE.

1 washing-machine,	\$ 5.00	
1 clothes-wringer,	7.00	
beds, bedding, and furniture,	500.00	
	<hr/>	\$512.00

STATEMENT OF RECEIPTS AND EXPENDITURES
AT CITY FARM, FOR THE YEAR ENDING DEC. 31, 1882.

RECEIPTS.

From provisions,	\$59.19	
labor,	188.23	
dairy,	352.01	
hay and grain,	177.04	
live stock,	550.50	
wood and lumber,	75.30	
expense,	11.64	
boarding,	467.39	
clothing and bedding,	30.00	
stone quarries,	197.86	
	\$2,206.59	

EXPENDITURES.

For provisions,	\$435.18	
labor, including supt's salary,	1244.26	
expense,	200.78	
live stock,	562.75	
hay and grain,	177.60	
clothing and bedding,	58.48	
farming tools,	64.22	
	\$2,743.27	

INVENTORY.

Appraised value of farm and build- ings, Dec. 31, 1881,	\$15,000.00	
Appraised value of personal property, Dec. 31, 1881,	3,861.26	
	\$18,861.26	
Appraised value of farm and buildings, Dec. 31, 1882,	\$15,000.00	
Appraised value of personal property, Dec. 31, 1882,	3,567.95	
	\$18,567.95	

STATEMENT.

Deficit, 1881,	\$238.06	
Cash of city treasurer,	175.00	
	<hr/>	\$63 06
Due L. L. Farwell on salary,		
1882,	\$234.05	
A. M. Putnam, 1882,	225.00	
	<hr/>	\$459.05
Cash from products sold,	\$200.00	
Uncollected bills taken as cash,	138.28	
	<hr/>	\$338.28
	<hr/>	\$120.77
		<hr/>
Balance due L. L. Farwell, Dec. 31, 1882,		\$183.83

Your committee have received a full and itemized account of receipts and expenditures at the Farm, and the same are on file at the office of the city clerk for inspection. Owing to the space they would occupy in the Report, we think it unadvisable to print them.

STATEMENT OF COUNTY AND CITY PAUPERS SUPPORTED AT CITY FARM FROM JAN. 1 TO DEC. 31, 1882.

COUNTY PAUPERS.

Names.	Age.	Number of days at Farm.
James W. Powers,	81	365
Sarah J. Sargent,	52	365
Joseph Glines,	86	268
Orrilla Batchelder,	71	365
William Jackson,	72	365
		<hr/>
		1728

CITY PAUPERS.

Names.	Age.	Number of days at Farm.
Flora B. Powell,	10	122
Mary A. Powell,	6	122
George L. Powell,	5	122
John H. Powell,	3	122
Mary M. Beau,	36	308
Nelson Young,	76	179
Jeremiah J. Quimby,	59	81
—	—	1056
		<u>2784</u>

Number at farm, Jan. 1, 1883, 7.

One pauper died during the year—Joseph Glines, Sept. 25.

Number discharged during the year, 4.

Number of different paupers at farm during the year, 12.

Average number during the year, $7\frac{2}{3}$.

FIFTEENTH ANNUAL REPORT
OF THE
OVERSEER OF THE POOR,
FOR THE YEAR ENDING DEC. 31, 1882.

To the Board of Mayor and Aldermen :

GENTLEMEN : The undersigned herewith submits the fifteenth annual report of expenditures for the poor, including Wards 1 and 2, exclusive of aid rendered at the almshouse, for the year ending December 31, 1882, as follows :

Families and individuals having a settlement in the city have been aided in part or in full, during the time, to the amount set opposite their respective names.

Nathaniel K. Emery,	\$37.63
E. Aiken,	3.15
Mrs. J. K. Page,	78.00
Morris Lamprey,	11.13
Nelson Young,	52.25
L. C. Taylor,	5.29
Frank P. Lear,	130.52
Mrs. Z. C. Arlin,	3.25
Mrs. Ira Ordway,	7.00
John Bresnahan,	1.63
Mrs. L. Welch,	61.55
Alvin Welch,	9.75

George Philbrick,	\$3.00	
Mrs. Ralph R. Evans,	3.25	
Mary M. Bean,	9.00	
Mrs. John Williams,	26.00	
J. M. Dinsmore (paid Hopkinton),	10.86	
Francis W. Kilburn,	14.75	
Mrs. Jennie Tuttle,	27.00	
C. H. Proctor,	14.36	
J. Everett Hutchins,	49.00	
John B. Baker,	9.00	
George A. Sargent (paid Canterbury),	99.86	
Aaron Lamprey,	31.62	
E. B. Clisby,	49.53	
Thomas Brown,	10.98	
Caroline M. Edmunds,	132.50	
Mrs. P. Donahoe,	50.50	
Alonzo Campbell,	124.66	
Thomas Rainey,	6.50	
	<hr/>	\$1,073.52

Families and persons aided having a settlement in other towns in the state :

Mrs. Delia Sippet,	\$5.14	
Charles W. Foster,	13.00	
Charles H. Johnson,	105.00	
	<hr/>	\$123.14

Paid N. H. Asylum for the Insane, as follows :

For board and expenses of Betsey, wife of Michael Haynes,	\$22.15	
For board and expenses of Ellen M. Summers,	216.62	
	<hr/>	\$238.77
		<hr/>
		\$1,435.43

CR.

Received of the town of Goffstown, for aid to Mrs. Delia Sippet (paid Dec., 1881),	\$5.14	
Received of the town of Wilton, aid to Charles W. Foster,	13.00	
Received of the town of Weare, aid to Charles H. Johnson and family,	105.00	
	<hr/>	\$123.14
Amount expended for city paupers,		<hr/> \$1,312.29

COUNTY PAUPERS.

Simon F. Drew,	\$0.50
Mrs. Callahan McCarty,	55.25
J. C. Rowe,	7.00
John K. Lang,	6.50
Albert Mason,	1.00
Charles Roberts,	2.00
Moses Lull,	2.50
Mrs. P. Desmond,	54.00
R. T. Orr,	6.50
Thomas J. Foote,	3.00
Sarah A. Dudley,	104.00
Mary A. Burns,	1.00
Mrs. Harriet E. Perkins,	8.00
Jeddie Welcome,	.50
Michael Dailey,	8.50
Joseph Geddis,	3.25
Hannah Clifford,	15.00
William Sagar,	62.50
William H. Weeks,	9.69
Henry Bushway,	1.00
Moses D. Wells,	5.00
Mrs. Lucretia Danforth,	.50

Elizabeth Clary,	\$10.88
Ellen Geary,	15.48
Timothy Maloney,	12.62
Mrs. D. R. Tandy,	12.00
Mrs. John F. Brown,	8.12
Nancy J. Guild,	20.00
Hiram E. Ladieu,	10.00
Kate Bresnahan,	24.00
Benjamin Rogers,	32.00
Mrs. Cordelia Patterson,	74.50
Mary Hannagan,	22.50
Mrs. N. Florence,	33.00
O. G. Howe,	16.90
Mary Storin,	24.63
George W. Foote,	20.00
John Leary,	6.25
Gilbert King,	5.34
Catharine Smith,	37.22
J. S. Bean,	63.00
Mary P. Burnham,	49.75
Mrs. R. Cooper,	96.60
Mrs. R. M. Allen,	14.73
David Tandy,	63.75
Abial Stevens,	1.00
Mrs. Michael Martin,	148.50
Peter Perry,	3.00
W. H. Towle,	48.00
W. H. Sargent,	10.60
Mrs. R. Smith,	78.00
B. G. Tucker,	7.00
Alice Tyner,	10.00
John Paine,	57.53
Joseph Wells,	21.15
Frances Wheeler,	8.58
John Welch,	2.00
Mary Marsh,	49.50

Mary A. Taggard,	\$67.50	
Mary Lee,	8.00	
Mary Gill,	31.28	
Thomas Much,	52.88	
Geo. C. Beckett,	52.00	
Mrs. Nancy Pearson,	92.93	
Lewis J. Sebra,	35.30	
Samuel Simons,	30.95	
Transients,	119.66	
	<hr/>	
Amount paid for county paupers off the farm		\$1,965.22
Five persons chargeable to the county have been supported wholly or in part at the city almshouse at the expense of		271.54
		<hr/>
Total amount paid by the city for support of county paupers for the year,		\$2,236.76
Total amount paid on city pauper account,		1,312.29
		<hr/>
Total paid on pauper account for the year,		\$3,549.05
Amount paid for medical attendance not including Ward One,		\$357.42
Chargeable to the city,	\$118.92	
“ “ county,	238.50	
	<hr/>	\$357.42
Whole number of persons aided,		313
Number having a settlement in the city,	102	
“ “ “ “ county,	157	
Transient persons aided,	54	
	<hr/>	313

Respectfully submitted,

JOSEPH A. COCHRAN,

Overseer of the Poor.

REPORT

OF THE

CITY REGISTRAR OF VITAL STATISTICS, FOR THE YEAR 1882.

To the City Council :

GENTLEMEN: The Revised Ordinances of the city, Chapter XV, making the city clerk Registrar of Vital Statistics, requiring that he shall keep a full record of all births and deaths, and issue permits for burials, has been complied with, so far as the returns have been received, with the following result:

Whole number of births for 1882, 272, not including 18 still-births;—males, 130; females, 142. Born in Ward 1, 33; Ward 2, 12; Ward 3, 24; Ward 4, 86; Ward 5, 38; Ward 6, 50; Ward 7, 29. In January, 21; February, 33; March, 22; April, 21; May, 22; June, 18; July, 21; August, 20; September, 29; October, 22; November, 16; December, 27;—total, 272.

Nationality of parents: Fathers born in the United States, 185, of which number 45 were natives of Concord; mothers born in the United States, 192, of which number 58 were natives of Concord;—fathers foreign born, 87; mothers foreign born, 75.

Number of intentions of marriages recorded for the year

1882, 151,—being 33 more than 1881. Number of marriages, so far as returns have been received, 115.

Whole number of deaths reported for the year in the different wards of the city, 215;—males, 96; females, 119. Died in Ward 1, 30; Ward 2, 18; Ward 3, 9; Ward 4, 62; Ward 5, 28; Ward 6, 46; Ward 7, 22. In January, 15; February, 15; March, 19; April, 28; May, 17; June, 14; July, 12; August, 21; September, 21; October, 23; November, 17; December, 13. Ages: Under 5 years, 43; between 5 and 20, 18; between 20 and 30, 24; between 30 and 40, 16; between 40 and 50, 16; between 50 and 60, 19; between 60 and 70, 23; between 70 and 80, 36; over 80, 20.

Deaths in public institutions in addition to the above: New Hampshire Asylum for the Insane, 32; State Prison, 4; City Almshouse, 1; Home for the Aged, 1.

Total number of deaths, not including still-born, 253.

The remains of 82 were carried out of the city for burial, and 53 were brought to the city for the same purpose, making the whole number of interments, including still-born, 242, as follows: In Blossom Hill cemetery, 89; Old cemetery, 35; Woodlawn cemetery, 32; Calvary (R. C.) cemetery, 38; Pine Grove cemetery (East Concord), 11; West Concord cemetery, 6; Millville cemetery, 8; Horse Hill cemetery, 4; Soucook cemetery, 1; Minot enclosure, 6; Stickney Hill, 1; Receiving Tomb, 5; unknown, 6.

Of the total number of deaths, 185 were of persons born in the United States, of which number 65 were natives of Concord, and 30 were foreign born.

The occupations of the deceased were as follows: Teacher, marketman, and superintendent, 1 each; clerks, 2; students, 3; merchants, 4; farmers, 14; laborers, 11; mechanics, 24; housekeepers, 57; not stated, 97.

CAUSES OF DEATH.

CLASS 1—ZYMOTIC DISEASES—ORDER I.

Cholera Infantum,	7	Erysipelas,	1
Cholera Morbus,	1	Fever, Typhoid,	8
Croup,	3	Meningitis,	3
Croup, Diphtheretic,	2	“ Cerebro Spinal,	1
Diphtheria,	2	Whooping Cough,	3

CLASS 2—CONSTITUTIONAL DISEASES—ORDER I.

Cancer,	1	Carcinoma,	2
“ of Breast,	1	Jaundice,	1

ORDER II—SEPTIC.

Blood Poison,	1	Puerperal Peritonitis,	2
Puerperal Convulsions,	1		

ORDER III—TUBERCULAR DISEASES.

Consumption,	38	Tubercular Meningitis,	1
Hydrocephalus,	1		

CLASS 3—LOCAL DISEASES—ORDER I—NERVOUS SYSTEM.

Apoplexy,	10	Convulsions,	2
Brain, Congestion,	3	Paralysis,	8
“ Disease,	2	Tetanus,	1
Cerebritis,	1		

ORDER II—CIRCULATORY SYSTEM.

Angina Pectoris,	4	Heart, Valvular Disease,	5
Heart Disease,	12		

ORDER III—RESPIRATORY SYSTEM.

Bronchitis,	2	Lungs, Congestion of	3
“ Capillary,	1	Pneumonia,	11
Hydrothorax,	2	“ Typhoid,	3

ORDER IV—DIGESTIVE SYSTEM.

Abcess of Liver,	1	Fever, Gastric,	1
Bowels, Malignant Disease		Hemorrhage, Intestinal,	2
of,	1	Peritonitis,	2
Enteritis,	3	Stomach, Disease of,	3

ORDER V—URINARY SYSTEM.

Diabetis,	2	Kidney Disease,	2
Bright's Disease,	6		

CLASS 4—DEVELOPMENTAL DISEASES—ORDER I—CHILDREN.

Still-births,	17	Premature Births,	1
---------------	----	-------------------	---

ORDER II—NUTRITIVE DISEASES.

Anemia,	1	Exhaustion,	1
Marasmus,	6		

ORDER III—OLD PEOPLE.

Old Age,	21
----------	----

ORDER IV—WOMEN.

Ovarian Tumor,	1
----------------	---

CLASS 5—VIOLENCE.

Accident, railroad,	1	Suicide,	1
“ drowned,	2		

CLASS 6.

Dropsy,	1	Spasm of Œsophagus,	1
Tumor of Breast,	1	Unknown,	4
“ Scirrhus,	1		

Respectfully submitted,

JOSEPH A. COCHRAN,

City Registrar.

CITY PHYSICIAN'S REPORT.

To the City Council :

For the year ending December 31, 1882, I have made

Visits at Almshouse,	25
Visits to those, aided by city, not at Almshouse,	252
Prescriptions at office,	11
Cases of midwifery,	1

I am safe in saying that there is a population of twelve thousand in that part of the city that would come to me in case medical assistance were furnished by the city.

The actual number that have been prescribed for by me during the year was thirty-eight. Of this number four were surgical cases,—two fractures of forearm, one fracture of forearm with dislocation at elbow, and one case of attempted suicide. In the latter two trials were made. The first was only a small flesh wound, but the second attempt resulted in cutting the wind-pipe about half off. I treated the patient until the wound had nearly healed, however, when it was thought best to remove her to the county farm, and the case passed out of my hands.

ALMSHOUSE.

The whole number of inmates was twelve ; average number during the year, seven and two thirds. My professional visits have hardly averaged one every two weeks. As has

always been my custom when in that part of the city, I have made other calls, and kept myself informed of the very general good condition of all there. The frequent small ailments that will arise among the class that are always in such institutions have been met by the matron, thus making my visits less frequent. The good management of all having in charge those at the almshouse has continued the past year. One man, aged 87, died from old age. I would call attention again to the buildings that remain as rather ancient landmarks.

Respectfully submitted,

GEORGE COOK,

City Physician.

Concord, N. H., January 3, 1883.

REPORT OF THE BOARD OF HEALTH.

To the City Council :

Twelve complaints have been made to us during the year, of the following nature :

Drains opening on top of ground,	4
Uncleansed privy vaults,	3
Filthy pig-pens,	5

The above does not include a large number of verbal complaints that have been made to individual members of the Board.

It must be remembered that we have no system of inspections : practically nothing is done by the Board except upon complaint. While we are sure that our city is very generally clean, and free from nuisances, we question whether it is wise always to wait for complaint. With a very small sum of money, a complete inspection of the compact part of the city could be made. We are sure that the suggestions that might come from a competent inspector would be appreciated by most of our citizens, and his advice readily followed.

WATER SUPPLY.

Each year finds a steady increase in the number of consumers from the main supply. We venture the assertion, that the day is not a great while hence when every person within the water district will be dependent upon Long Pond

for their daily use. What a responsibility is upon us all! How important that that great reservoir, which is to provide us all with the water we drink, and that is used in cooking all of our food, should be *kept pure*. We have as pure a supply as any city in New England. Much money has been spent by the city upon its Water-Works, and wisely spent, we believe. With the new pipe laid this year we have a very abundant supply.

Now, although motors may be run and fires can be put out with water loaded with organic matter, it is not the kind for man to eat and drink. We are sure that this most important aid to the city's wealth and prosperity demands watchful and intelligent care. Thus far this has been had. It is only for the future that we are anxious, and speak a warning word.

SEWERS.

With an abundant water supply, sewers become a necessity. Year by year new pipe is laid until at the present time we have a very complete and well-ordered system. As regards their ventilation and proper supervision, we can only repeat what was said in our report last year. We consider these matters of great importance, and what was said then was said in good faith, and because we believed they were needed. We have seen no cause to change our minds in the year that has just passed.

VITAL STATISTICS.

Whole number of deaths among residents,	216
Population,	14,000
Death-rate per thousand,	15.44

We have included as among residents the one death at the almshouse. Last year the whole number of deaths was 240, making our death-rate 17 and a fraction per thousand. As has been our custom, the 18 still-births this year are not

included among the births or deaths, but are classed by themselves. We would call attention to Class I, Zymotic diseases: Cholera infantum, 7; diphtheria and diphtheretic croup, 4. It is a very remarkable showing. Typhoid fever has had only 8 victims, and the disease prevailed to a greater extent last autumn than for many years before.

Order III—Tubercular Diseases. Nearly one sixth of the whole number of deaths has been from consumption.

Of the circulatory system, 21 deaths have occurred from the different forms of diseases of the heart; while of the respiratory system only 14 deaths from pneumonia have taken place. Forty-two deaths have occurred among children under 5 years of age, and 56 in persons over 70.

The whole number of living births has been 272, showing that our increase of population has kept quite largely ahead of the decrease.

The city ordinance requiring physicians to make return of births and deaths to the registrar has now been in operation four years. We believe no other city in New England can show equally accurate tables of vital statistics.

Respectfully submitted,

JOHN CONNELL,
GEORGE COOK,
A. E. EMERY,

Board of Health.

Concord, N. H., Jan. 1, 1833.

REPORT OF THE CEMETERY COMMITTEE.

To the Hon. Mayor and Aldermen of the City of Concord :

The Cemetery Committee beg leave to present the following report for the year ending Dec. 31, 1882 :

OLD NORTH CEMETERY.

Received for interest on invested fund,	\$42.00	
“ “ Wentworth fund,	8.00	
“ “ T. French fund,	4.00	
“ hay, George Kellom,	6.00	
	<hr style="width: 50px; margin-left: auto; margin-right: 0;"/>	\$60.00
Paid Charles Woodman, 1½ days,	\$3.00	
T. Carley, 5 days,	8.75	
B. Tucker, 5 days,	8.75	
C. Baker, 9 days,	15.75	
J. Coty, 10 days,	15.00	
R. Carley, 7 days,	8.75	
	<hr style="width: 50px; margin-left: auto; margin-right: 0;"/>	\$60.00

BLOSSOM HILL CEMETERY.

Received from sale of lots,	\$1,345.00	
“ McQuesten fund,	10.00	
“ digging graves,	187.00	
“ hay, George Kellom,	18.00	
“ “ J. Gallagher,	24.00	
“ “ A. G. McAlpine,	18.00	
Balance from last year,	541.86	
	<hr style="width: 50px; margin-left: auto; margin-right: 0;"/>	\$2,143.86

Paid city treasurer one half sales of lots, to be added to invested funds,	\$672.50	
S. Shaw, building wall,	4.50	
M. H. Bradley, drawing stone,	2.00	
R. Carley, 13 days' labor,	16.25	
Mr. Drew, 10 " "	16.25	
Mr. Shaw, 2½ " "	4.00	
B. Tucker, 72 " "	125.00	
C. Baker, 146 " "	255.00	
T. Carley, 148 " "	259.00	
Foss & Merrill, surveying,	6.50	
J. McClintock, " "	1.50	
Mead & Mason, stakes,	4.85	
Humphrey. Dodge & Smith, tools,	4.82	
Concord Water-Works,	16.00	
C. Baker, digging graves,	32.00	
C. Woodman, 66 days,	132.00	
" horse and cart 20 days,	35.00	
Balance in hands of committee,	560.44	
	—————	\$2,143.86

The amount of the Permanent Fund, now in the hands of the city treasurer, is as follows :

Amount in his hands Dec. 31, 1882,	\$3,198.98	
Interest one year, at 6 per cent.,	191.93	
Cash paid in this year,	672.50	
	—————	\$4,063.41

CHARLES WOODMAN,
J. H. CHASE,
JAMES MINOT,
Committee.

EAST CONCORD CEMETERY.

To the City Council :

The committee of Pine Grove Cemetery beg leave to present the following report for the year ending Dec. 31, 1882 :

Cash on hand Jan. 1, 1882,	\$17.09	
Received for sale of lots,	30.00	
	<hr/>	47.09
Paid city treasurer one half sale of lots,	\$15.00	
Cash on hand,	32.09	
	<hr/>	\$47.09

C. E. STANIELS,
JOHN E. FRYE,
JOSEPH E. PLUMMER,
Cemetery Committee.

WEST CONCORD CEMETERY.

Your committee would respectfully submit the following report for the year ending Dec. 31, 1882 :

RECEIPTS.

Cash on hand,	\$8.10	
Received from sale of lots,	10.00	
	<hr/>	\$18.10

EXPENDITURES.

For care of grounds,	\$3.00	
Paid city treasurer one half sale of lots,	5.00	
Cash on hand,	10.10	
	<hr/>	\$18.10

TIMOTHY CARTER,
B. T. PUTNEY,
O. L. SHEPARD,
Cemetery Committee.

TREASURER'S REPORT.

WM. F. THAYER, Treasurer,

In account with Blossom Hill Cemetery.

			DR.
Jan. 1, 1882.	Balance cash on hand,	\$244.75	
	Cash received of Charles		
	Woodman,	672.50	
	Interest,	115.36	
		<u> </u>	\$1,032.61
			CR.
	By cash paid for town of Franklin bond,	\$700.00	
Jan. 1, 1883.	Balance on hand,	332.61	
		<u> </u>	\$1,032.61

INVESTED FUNDS.

United States bonds,	\$550.00	
Merrimack County bonds,	900.00	
New Hampshire state bonds,	200.00	
City of Concord bonds,	1,200.00	
Town of Franklin,	700.00	
	<u> </u>	\$3,550.00

WM. F. THAYER, Treasurer,

In account with Old North Cemetery.

			DR.
Jan. 1, 1882.	Balance cash on hand,	\$15.00	
	Interest on bonds,	42.00	
		<u> </u>	\$57.00
			CR.
	By cash paid Charles Woodman,	\$42.00	
Jan. 1, 1883.	Balance on hand,	15.00	
		<u> </u>	\$57.00

INVESTED FUNDS.

City of Concord bonds,	\$700.00
------------------------	----------

W. F. THAYER, Treasurer,

In account with West Concord Cemetery.

			DR.
Jan. 1, 1882.	Balance on hand,	\$60.00	
	Cash from sale of lots,	5.00	
		<u> </u>	\$65.00
			CR.
Jan. 1, 1883.	Balance on hand,		\$65.00

WM. F. THAYER, Treasurer,

In account with East Concord Cemetery.

			DR.
	To cash for sale of lots,		\$15.00
			CR.
Jan. 1, 1883.	Balance on hand,		\$15.00

WM. F. THAYER, *Treasurer.*

PUBLIC LIBRARY.

REPORT OF THE TRUSTEES.

To the City Council :

The Trustees of the Public Library present their report for the year ending December 31, 1882. Accompanying are the reports of the librarian and the treasurer.

The public library is largely the teacher of the community. It aids during school-days; but in the education after the school, it is a large factor. The books selected for it should therefore be the best upon all subjects of useful knowledge. It must have standard works, and in a good degree furnish the new books of interest. To meet this demand has been the design of the trustees. The one great obstacle in the way is want of funds. The appropriations are still far below the pressing needs of this city. The expenses for the coming year will be increased by the preparing and printing a new catalogue.

The use of the library depends upon the readers. The books are for service, not for ornament, and the more they are used the better.

The exposed position of the library should lead us to keep it well insured, and also, as does its growth, constantly remind us of the need of a safe and commodious library building.

The report of the librarian gives the particulars of the year past. The trustees would respectfully suggest to the

city council the consideration of the recommendations made by the librarian.

Respectfully submitted.

A. W. FISKE, Ward 1,
 J. T. CLOUGH, Ward 2,
 ——— ———, Ward 3,
 F. D. AYER, Ward 4,
 GEO. E. JENKS, Ward 5,
 LUTHER G. BARRETT, Ward 6,
 THOMAS G. VALPEY, Ward 7,
Trustees of Public Library.

TREASURER'S REPORT.

WM. P. FISKE, *Treasurer,*

In account with CONCORD PUBLIC LIBRARY.

RECEIPTS.

Jan., 1882.	
Balance cash on hand,	\$2.71
Appropriation,	1,000.00
Interest on Pierce fund,	60.00
Interest on Lyon fund,	60.00
Receipts from librarian,	173.22
	<hr/> \$1,295.93

EXPENDITURES.

1882.	
Gas bill,	\$25.38
Balance F. S. Crawford's bill,	11.73
L. G. Barrett, express,	1.50
DeWolfe, Fiske & Co.,	104.31
D. F. Secomb, salary,	64.66
F. S. Crawford,	26.85
E. C. Eastman,	106.87
Century Co.,	12.00

D. F. Secomb,	33.33
C. F. Batchelder,	29.00
D. F. Secomb,	33.34
F. S. Crawford,	15.78
Gas bill,	19.98
D. F. Secomb,	99.99
F. S. Crawford,	93.48
Charles Scribner's Sons,	5.00
G. H. H. Silsby & Son,	7.85
D. F. Secomb,	33.33
F. S. Crawford,	15.80
Concord Gas-Light Co.,	12.96
D. F. Secomb,	66.66
Evans & Sleeper,	2.50
Geo. H. Springer, depository,	147.88
G. H. H. Silsby & Son,	17.43
Concord Gas-Light Co.,	38.07
Republican Press Association,	9.00
D. F. Secomb,	33.34
Estes & Lauriat,	25.25
L. G. Barrett, express,	2 00
F. P. Mace,	5.00
Librarian's account,	127.76
Balance cash on hand,	67.90
	<hr/> \$1,295.93

Respectfully submitted.

WM. P. FISKE, *Treasurer.*

Concord, Jan. 1, 1883.

REPORT OF LIBRARIAN.

To the Trustees of the Public Library :

The librarian herewith presents his report of the additions made to the library during the eleven months ending with the 30th day of December, 1882 :

Number of volumes purchased,	254
Number of volumes of periodicals bound,	33
Number of volumes donated to the library,	90
Number of pamphlets donated to the library,	90
Making an addition of	<u>467</u>

volumes and pamphlets.

Seventeen volumes have also been bought to take the place of worn-out books in the library.

The library now contains more than eight thousand volumes, about six thousand of which are in the circulating library. Of the remainder, about four hundred volumes are used as books of reference ; and more than sixteen hundred volumes are made up of congressional documents and other matters of equal or less value.

The annual circulation of books is about twenty-four thousand volumes, and there has of late been a slight increase in the number of our patrons.

The propriety of a larger annual appropriation for the support and increase of the library than has been customary in times past is respectfully commended to the consideration of the city government.

By a slight change now being made in the library-rooms, accommodations will be made for seven thousand volumes more than we now have. Shall the space be filled ?

I would suggest that an insurance of at least \$5,000 should be placed upon the library.

Accompanying this is a list of the books placed in the library since the publication of the last supplemental catalogue.

DANIEL F. SECOMB, *Librarian.*

BOOKS ADDED TO THE CIRCULATING LIBRARY SINCE
THE PUBLICATION OF SUPPLEMENT NO. 9, IN 1880.

A

Case. No.	
B 1463 $\frac{1}{2}$	Adams, John Quincy (Am Statesman). John T. Morse, Jr.
C 1426	Adirondack Stories. P. Deming.
D 1409	Advance and Retreat. Gen. J. B. Hood.
F 1438	Adventures at Rangeley Lakes. Capt. Charles A. J. Farrar.
C 1378	“ of Capt Bonneville. Washington Irving.
F 1439	“ of Tartarin of Tarascon. Alphonse Daudet.
C 1576	“ of two Youths in Ceylon and India. Thomas W. Knox.
1574	“ of two Youths in China and Japan. Thomas W. Knox.
B 1401	“ of two Youths in Egypt and the Holy Land. Thomas W. Knox.
C 1575	“ of two Youths in Siam and Java. Thomas W. Knox.
D 1472	Africa, How I Crossed It. Vol. 1. Maj. Serpa Pinto.
1473	“ “ “ “ Vol. 2. “ “
XB 1445	Afterglow. No Name series.
D 1576	Agriculture of New Hampshire. Vol. 6. James O. Adams.
1577	“ “ “ “ Vol. 7. “ “
1578	“ “ “ “ Vol. 8. “ “
1579	“ “ “ “ Vol. 9. “ “
1580	“ “ “ “ Vol. 10. “ “
B 1508	Alcohol and Science. William Hargreaves.
C 1380	Alhambra, The. Washington Irving.
B 1372	America, Young Folks' History of. Hezekiah Butterworth.
1470	“ “ “ “ “ “
C 1513	Anecdotes, Waverly. Sir Walter Scott.
D 1157	“ of Public Men. Vol. 1. John W. Forney.
1522	“ “ “ “ Vol. 2. “ “
1561	Angelic Wisdom Concerning the Divine Providence. E. Swedenborg.
B 1485	Art, Ancient, The History of. Dr. Franz Von Reber.
C 1530	“ Literary. John Albee.
1425	“ in Ornament and Dress. Charles Blanc.
XB 1440	Aschenbroedel. No Name series.
1431	Asia and Africa, Rip Van Winkle's Travels in. Rupert Van Wert.
F 1451	A Strong Arm and a Mother's Blessing. Rev. Elijah Kellogg.
XD 1437	Asgard and the Gods. Ed. by W. S. W. Anson.

- Case. No.
 C 1376 Astoria. Washington Irving.
 D 1441 Astronomy, Recreations in. Rev. Henry White Warren
 D. D.
 ✓B 1302 At Home in Fijii. C. F. Gordon Cumming.
 ✓Y 1303 Aunt Serena. Blanche Willis Howard.
 C 1601 Ayer, Dr. James C., Reminiscences of. Charles Crowley.

B

- ×C 1569 Baby Rue. No Name series.
 1508 Ballads and other verses. James T. Fields.
 B 1457 Bashan, The Giant Cities of. Rev. J. L. Porter.
 1417 Beautiful Ladder, The. Rev. Sidney Dyer.
 1446 Beauchamp Brown, Mrs. No Name series.
 F 1456 Bible History, Young Folks'. Charlotte M. Yonge.
 B 1416 Birds, Our Home. Ella Rodman Church.
 C 1504 Biography and Recollection, An Outline of. Asa McFarland.
 B 1515 Birthday, The World's. Prof. L. Gaussen.
 1452 Black Diamonds. Rev. Sidney Dyer.
 F 1441 Bodley, Mr., Abroad. Horace E. Scudder.
 B 1428 Bodley, The, Grandchildren and their Journey in Holland
 Horace E. Scudder.
 C 1453 Bohemians, The Virginia. John Esten Cooke.
 B 1307 Books and Reading. Noah Porter, D. D.
 1373 Boston, Young Folks' History of. Hezekiah Butterworth.
 1308 Boy with an Idea. Mrs. Eiloart.
 1420 Boys (Our) in India. Harry W. French.
 C 1375 Bracebridge Hall. Washington Irving.
 1469 Bricks without Straw. Albion W. Tourgee, LL. D.
 B 1309 Bridgman, Laura D., The Life and Education of. Mary
 Swift Lamson.
 1310 Bright, John, The Life and Speeches of. George Barnett
 Smith.
 C 1505 Brougham, John, The Life, Stories, and Speeches of. Ed. by
 William Winter.
 D 1378 Brown, Henry Armit, Memoirs of. J. M. Hoppin.
 1491 Brown, Old John, Reminiscences of. G. W. Brown, M. D.
 B 1424 Building the Nation. Charles Carleton Coffin.
 D 1223 Bunyan (English Men of Letters series). James Anthony
 Froude.
 1234 Burke (English Men of Letters series). John Morley.
 1229 Burns, Robert (English Men of Letters series). Principal
 Shairp.
 1237 Byron (English Men of Letters series). John Nichol.

C

- B 1464 Calhoun, John C. (American statesman). Dr. H. Von Holst
 D 1403 Call, A, to the Fountain. William Waring.
 B 1295 Campaigns of the Civil War. Vol. 1. The Outbreak of Re-
 bellion. John G. Nicolay.
 1296 Campaigns of the Civil War. Vol. 2. From Fort Henry to
 Corinth. M. F. Force.

Case. No.

- B 1297 Campaigns of the Civil War. Vol. 3. The Peninsular, 1862. Alexander S. Webb.
- 1298 Campaigns of the Civil War. Vol. 4. The Army under Pope. John C. Ropes.
- 1299 Campaigns of the Civil War. Vol. 5. The Antietam and Fredericksburg. F. W. Palfrey.
- 1300 Campaigns of the Civil War. Vol. 6. Chancellorsville and Gettysburg. Gen. A. Doubleday.
- 1291 Campaigns of the Civil War. Vol. 7. The Army of the Cumberland. Henry M. Cist.
- 1292 Campaigns of the Civil War. Vol. 8. The Mississippi. Francis W. Greene.
- 1293 Campaigns of the Civil War. Vol. 9. Atlanta. Gen. J. D. Cox.
- 1294 Campaigns of the Civil War. Vol. 10. The March to the Sea. Gen. J. D. Cox.
- 1311 Cape Cod Folks. Sally Pratt McLean.
- X C 1556 " " "
- B 1312 Carlyle, Thomas. 1795-1835. Vol. 1. James Anthony Froude.
- 1313 Carlyle, Thomas. 1795-1835. Vol. 2. James Anthony Froude.
- D 1404 Catechism and Confession of Faith. Robert Barclay.
- 1468 Chancellorsville, The Campaign of. Theo. A. Dodge.
- X B 1314 Chautauqua Girls at Home. Pansy.
- X C 1499 Chateau D'Or. Mary J. Holmes.
- D 1236 Chaucer (English Men of Letters). Adolphus William Ward.
- B 1518 Christ, The Life and Words of. Cunningham Geikie.
- 1522 Christian Church, History of the. Vol. 1. Philip Schaff.
- 1301 Christian Missions Around the World, Tour of. W. F. Bainbridge.
- 1545 Christianity, The Beginnings of. George P. Fisher, D. D.
- 1524 Christianity, The Early Days of. F. W. Farrar, D. D.
- 1429 Chronicles of the Stimeett Family. Abby M. Diaz.
- X C 1462 Chrysty Carew. Mary Laffan.
- 1493 Clique of Gold, The. Emile Gaboriau.
- B 1483 Cobden, Richard, Life of. John Morley.
- C 1497 Coleridge, Sheiley, and Goethe. George H. Calvert.
- B 1436 Colonel's, The, Opera Cloak. No Name series.
- F 1440 Commanders, The Three. W. H. G. Kingston.
- C 1382 Columbus, The Life and Voyages of. Vol. 1. Washington Irving.
- 1383 Columbus, The Life and Voyages of. Vol. 2. Washington Irving.
- 1384 Columbus, The Life and Voyages of. Vol. 3. Washington Irving.
- B 1479 Condensed Novels and Stories. Bret Harte.
- D 1476 Confederate Government, The Rise and Fall of the. Vol. 1. Jeff Davis.
- 1477 Confederate Government, The Rise and Fall of the. Vol. 2. Jeff Davis.
- X B 1315 Confessions of a Frivolous Girl. Robert Grant.
- 1316 Constantinople. Edmondo d'Amicis.
- 1486 Constitution of the United States, History of the Formation of. Vol. 1. George Bancroft.

- Case. No.
- B 1487 Constitution of the United States, History of the Formation of. Vol. 2. George Bancroft.
- D 1469 Consulate, The, and the Empire. Vol. 1. M. Adolphe Thiers.
- 1470 Consulate, The, and the Empire. Vol. 2. M. Adolphe Thiers.
- 1471 Consulate, The, and the Empire. Vol. 3. M. Adolphe Thiers.
- 1405 Converse, The Great. William Mathews, LL. D.
- B 1426 Cooper, James Fennimore (American Men of Letters). T. R. Lounsbury.
- 1480 Corea, The Hermit Nation. William E. Griffis.
- 1408 Correspondence of Prince Talleyrand and Louis XVIII. Ed. by M. G. Pallain.
- D 1500 Countries of the World. Vol. 1. Robert Brown.
- 1501 " Vol. 2. "
- 1502 " Vol. 3. "
- 1503 " Vol. 4. "
- 1504 " Vol. 5. "
- 1505 " Vol. 6. "
- B 1317 Country Pleasures. George Milner.
- D 1238 Cowper (English Men of Letters) Goldwin Smith.
- C 1602 Cupid M. D. Augustus M. Swift.
- B 1376 Cyprus, Its Ancient Tombs and Temples. L. P. Di Cesnola.

D

- C 1524 Damocles, The Sword of. Anna Katherine Green.
- 1500 Danbury Boom, The. James M. Bailey.
- D 1529 Dartmouth College, History of. Baxter Perry Smith.
- 1377 " Causes, and the Supreme Court of the United States. John M. Shirley.
- B 1415 Day, A, of Fate. Rev. E. P. Roe.
- D 1231 Defoe, Daniel (English Men of Letters). William Minto.
- X C 1466 Delicia. Beatrice May Butt.
- 1465 Democracy, an American Novel.
- D 1386 De Remusat, Madame, Memoirs of. 1802-1808. Paul De Remusat.
- C 1552 De Staël, Madame. Vol. 1. Abel Stevens, LL. D.
- 1553 " Vol. 2. "
- B 1318 Doctor Breen's Practice. W. D. Howells.
- C 1571 " " "
- X B 1498 Doctor Gilbert's Daughters. Margaret H. Mathews.
- X 1406 Doctor Zay. Elizabeth Stuart Phelps.
- C 1529 Don John.
- F 1453 Down South. Oliver Optie.
- B 1454 Drake, the Sea King of Devon. George M. Towle.
- D 1376 Dramas, System of Shakespeare's. Denton J. Snyder.
- B 1306 Dress, Beauty in. Miss Oakey.
- 1421 Drifting Round the World. Capt. C. W. Hall.
- C 1495 " " "
- D 1433 Duty, with illustrations of Courage, Patience, and Endurance. Samuel Smiles.

Case. No.

E

- D 1397 Earth and Man, The Story of the. J. W. Dawson, LL. D.
 X B 1391 Echoing and Reëchoing. Faye Huntington.
 D 1527 Edda, The, of Saemond, The Learned. Part I. From the
 Old Norse.
 1528 Edda, The Younger, with an introduction by Rasmus B. An-
 derson.
 B 1317 Educational Theories, An Introduction to the History of. Os-
 car Browning.
 C 1500 Ego. Harry W. French.
 D 1523 Egypt, Ancient History of. Vol. 1. Geo. Rawlinson, M. A.
 1524 " " Vol. 2. "
 X B 1422 Egypt and Syria, A Family Flight over. Rev. E. E. and
 Miss S. Hale.
 C 1545 Egyptian, An, Princess. Vol. 1. George Ebers.
 1546 " " Vol. 2. "
 1572 Elflora of the Susquehanna: A Poem. C. Harlan, M. D.
 B 1456 Elmdale Lyceum. Rev. Sidney Dyer.
 C 1496 Eudymion. Earl of Beaconsfield.
 1371 England, A Child's History of. Charles Dickens.
 B 1377 England, The Making of. John Richard Green.
 D 1423 English People, History of the. Vol. 1. John Richard Green.
 1424 " " Vol. 2. "
 1425 " " Vol. 3. "
 1426 " " Vol. 4. "
 B 1474 Epochs of Modern History. Edward III. Rev. W. War-
 burton.
 1500 Eras and Characters of History. William R. Williams.
 1399 Esther Reid. Pansy.
 XC 1422 Ethel Dutton. Mattie May.
 D 1440 Ethics, The Data of. Herbert Spencer.
 B 1418 Euphrates, The, and the Tigris.
 1323 European Breezes. Margery Deane.
 XD 1406 Every-Day English. Richard Grant White.
 1396 Exodus of Israel, True Story of the. Francis A. Underwood.

F

- B 1507 Facts and Fancies in Modern Science. J. W. Dawson, LL. D.
 1360 Faiths. Old, in New Lights. Newman Smyth.
 F 1449 Family Doctor, The: or, Mrs. Barry and her Bourbon.
 B 1324 Family Fortunes. Edward Garrett.
 C 1403 Fanshawe. Nathaniel Hawthorne.
 D 1379 Farragut. David Glasgow. The Life of. Loyall Farragut.
 A 1027 Field-book of the Rebellion. Vol. 1. Benson J. Lossing.
 1028 " " Vol. 2. "
 1029 " " Vol. 3. "
 B 1325 Fields, James T., Biographical Notes and Sketches of.
 X C 1538 Figs and Thistles. Albion W. Tourgee.
 F 1454 Five Little Southerners. Mary W. Porter.
 B 1326 Florida, its Tourists, Settlers, and Invalids. George M. Bar-
 bour.
 1327 Foreigners, The, in China. L. N. Wheeler.
 X 1398 Four Girls at Chautauqua. Pansy.

- se. No.
 D 1537 France, A Popular History of. Vol. 1. Henri Martin.
 1538 " " Vol. 2. "
 1539 " " Vol. 3. "
 1420 France, Outlines of the History of. Abr. from Guizot.
 X B 1378 France, Germany, Norway, and Switzerland, A Family
 Flight Through. Rev. E. E. and Miss Susan Hale.
 D 1400 Free Trade and English Commerce. Augustus Mongredien.
 1495 " Movement in England. "
 B 1328 Friends: A Duet. Elizabeth Stuart Phelps.
 1356 " Old, Memories of. Caroline Fox.
 C 1415 " Old and New. Sarah O. Jewett.
 D 1401 " The Society of, in the 19th Century. Vol. 1.
 1402 " " Vol. 2.
 F 1448 Froggy's Little Brother. Brenda.
 X B 1392 From Different Standpoints. Pansy and Faye Huntington.
 C 1428 From Madge to Margaret. Carroll Winchester.
 D 1388 Frontenac, Count, and New France under Louis XIV. F.
 Parkman.

G

- X B 1331 G. T. T.; or, The Wonderful Adventures of a Pullman. Rev.
 E. E. Hale.
 X 1478 Gabriel Conroy. Bret Harte.
 D 1536 Gallaudet, Thomas H., A Tribute to. Henry Barnard.
 B 1472 Gardens (Ocean) and Palaces. Rev. Sidney Dyer.
 C 1455 Garfield, James A., The Life of. Charles Carleton Coffin.
 X B 1455 Garfield, Life of, From Log Cabin to White House. William
 M. Thayer.
 1330 Garrison and the Anti-Slavery Movement. Oliver Johnson.
 X 1329 Gayworthys, The. Mrs. A. D. T. Whitney.
 X 1442 Gemini. No Name series.
 1497 Getting On in the World. William Mathews, LL. D.
 C 1464 Giannetto. Lady Margaret Majendie.
 D 1219 Gibbon (English Men of Letters). James Cotter Morrison.
 C 1515 Gleanings in the Field of Art. Edna Dean Proctor.
 1540 " " "
 B 1404 Goethe, The Life and Times of. Herman Grimm.
 D 1419 " " "
 C 1551 Goethe and Schiller. Hjalmar A. Boyeson.
 F 1450 Going South. Oliver Optic.
 C 1514 Going to Jericho. John Franklin Swift.
 D 1224 Goldsmith (English Men of Letters). William Black.
 C 1379 Goldsmith, Oliver, A Biography. Washington Irving.
 B 1332 Gospel, The, in the Stars. Joseph A. Seiss, D. D.
 C 1539 Governess, A Northern, in the Sunny South. J. H. Ingra-
 ham, LL. D.
 B 1390 Graft, A New, on the Family Tree. Pansy.
 C 1381 Granada, The Conquest of. Washington Irving.
 D 1488 Grant, Gen. Ulysses S., The Military History of. Vol. 1.
 Gen. Adam Badeau.
 1489 Grant, Gen. Ulysses S., The Military History of. Vol. 2.
 Gen. Adam Badeau.
 1490 Grant, Gen. Ulysses S., The Military History of. Vol. 3.
 Gen. Adam Badeau.
 B 1447 Great Match, The, and Other Matches. No Name series.

- Case. No.
 B 1333 Great Movements, and Who Achieved Them. Henry J. Nicholl.
 D 1429 Guizot in Private Life. Madame De Witt.

H

- C 1460 Hal, the Story of a Clodhopper. W. M. F. Rounds.
 X B 1388 Hall, The, in the Grove. Pansy.
 1465 Hamilton, Gen. Alexander (Am. Statesman). Henry Cabot Lodge.
 C 1456 Hancock, Gen. Winfield Scott, The Life of. Frederick E. Goodrich.
 X B 1335 Handicapped. Marion Harland.
 F 1444 Hans Brinker and the Silver Skates. Mary Mapes Dodge.
 X C 1532 Happy go Lucky. Author of "Rutledge."
 D 1562 Heaven and its Wonders: The World of Spirits and Hell. E. Swedenborg.
 B 1459 Her Crime. No Name series.
 X 1439 Her Picture. "
 X D 1437 His Majesty, Myself. No Name series.
 1422 History, Curiosities of Boston, Sept. 17, 1630-1880. William W. Wheildon.
 B 1355 History, Mediæval, Studies in. Charles J. Stille, LL. D.
 D 1427 " of Our Own Times. Vol. 1. Justin McCarthy.
 1428 " " Vol. 2. "
 B 1336 Holland and its People. Edmondo d'Amicis.
 1525 Home Life in the Bible. Henrietta Lee Palmer.
 D 1416 Homicide, North and South. H. V. Redfield.
 C 1550 Homo Sum. George Ebers.
 X B 1338 Honor Bright, The Story of. Magnus Merriwether.
 1541 Hoofs and Claws. Rev. Sidney Dyer.
 X C 1416 Hopeless, A, Case. Edwin Fawcett.
 1554 House, The, of Ross. G. A. Riddle.
 X 1408 House, The, of Seven Gables, and Snow Image. N. Hawthorne.
 D 1445 Household Science, A Handbook of. Edward L. Youmans.
 C 1470 Household Words. Vol. 1. March 30 to Sept. 21, 1850. Charles Dickens.
 1471 Household Words. Vol. 2. Sept. 28, 1850, to March 22, 1851. Charles Dickens.
 1472 Household Words. Vol. 3. March 29 to Sept. 20, 1851. Charles Dickens.
 1473 Household Words. Vol. 4. Sept. 27, 1851, to March 13, 1852. Charles Dickens.
 1474 Household Words. Vol. 5. March 20 to Sept. 11, 1852. Charles Dickens.
 1475 Household Words. Vol. 6. Sept. 18, 1852, to Feb. 26, 1853. Charles Dickens.
 1476 Household Words. Vol. 7. March 5 to Aug. 27, 1853. Charles Dickens.
 1477 Household Words. Vol. 8. Sept. 3, 1853, to Feb. 11, 1854. Charles Dickens.
 1478 Household Words. Vol. 9. Feb. 18 to Aug. 12, 1854. Charles Dickens.
 1479 Household Words. Vol. 10. Aug. 19, 1854, to Jan. 27, 1855. Charles Dickens.

- Case. No.
- C 1480 Household Words. Vol. 11. Feb. 3 to July 28, 1855.
Charles Dickens.
- 1481 Household Words. Vol. 12. Aug. 4, 1855, to Jan. 12, 1856.
Charles Dickens.
- 1482 Household Words. Vol. 13. Jan. 19 to July 12, 1856.
Charles Dickens.
- 1483 Household Words. Vol. 14. July 19 to Dec. 27, 1856.
Charles Dickens.
- 1484 Household Words. Vol. 15. Jan. 3 to June 27, 1857.
Charles Dickens.
- 1485 Household Words. Vol. 16. July 4 to Dec. 12, 1857.
Charles Dickens.
- 1486 Household Words. Vol. 17. Dec. 19, 1857, to June 12,
1858. Charles Dickens.
- 1487 Household Words. Vol. 18. June 19 to Nov. 27, 1858.
Charles Dickens.
- 1488 Household Words. Vol. 19. Dec. 4, 1858, to May 28, 1859.
Charles Dickens.
- 1502 How I Found It North and South, with Mary's Statement.
- 1511 Hulda; or, The Deliverer. Trans. by Mrs. A. L. Wistar.
- D 1222 Hume (English Men of Letters). Prof. Huxley.
- 1494 Hygiene, Public, in America. Henry J. Bowditch.

I

- C 1463 Ida Craven. H. M. Cadell.
- B 1337 Iliad, The, of Homer. Edited by William Cullen Bryant.
- 1379 Ilios, The City and Country of the Trojans. Dr. Henry
Schliemann.
- 1339 Illustrated Science for Boys and Girls.
- X 1340 In the Distance. Geo. Parsons Lathrop.
- D 1413 India. Fannie Roper Feudge.
- 1448 Indians of Connecticut, History of the. J. W. DeForest.
- B 1527 Ireland, History of the Kingdom of. Charles G. Walpole.
- 1462 Irish, The American, and Their Influence in Irish Politics.
P. H. Bagenal.
- 1461 Irish Journey in 1849, Reminiscences of my. Thomas Car-
lyle.
- 1460 Irish Question, The. David B. King.
- C 1507 Iron Gate, The, and other Poems. Oliver Wendell Holmes.
- B 1304 Irving Washington (American Men of Letters). Chas. Dud-
ley Warner.
- C 1391 Irving Washington, The Life and Letters of. Vol. 1.
- 1392 " " Vol. 2.
- 1393 " " Vol. 3.
- 1394 " " Vol. 4.
- B 1409 Ishmael. Mrs. E. D. E. N. Southworth.

J

- F 1497 Jack and Jill. Louisa M. Alcott.
- B 1466 Jackson, Gen. Andrew (American Statesman). William G.
Sumner.
- D 702 Jefferson, Thomas, The Life of. James Porter.
- 1525 " " "

Case. No.

- D 1442 Jerusalem Delivered, The, of Torquato Tasso. Ed. by J. H. Wiffin.
 B 1322 John Eax and Mamelon. Albion W. Tourgee.
 D 1218 Johnson, Samuel (English Men of Letters). Leslie Stephen.
 B 1380 Jordan, East of the. Selah Merrill.
 1395 Julia Reid. Pansy.

K

- D 1399 Kearsage Mountain: As to It, and the Corvette named for it.
 F 1442 King Arthur, The Boy's. Sidney Lanier.
 X B 1387 King's Daughter, The. Pansy.
 X C 1512 Kiss and Be Friends. Julia P. Smith.
 B 1413 Knight, A, of the 19th Century. Rev. E. P. Roe.
 1434 Knock About Club, The, in the Woods. C. A. Stephens.
 1448 " " Along Shore. " "
 1521 Knocking Round the Rockies. Ernest Ingersoll.

L

- C 1573 Ladies of the White House. Laura C. Holloway.
 D 1474 Lakes, Central Africa's, Narrative of an Expedition to the.
 Vol. 1. Joseph Thompson.
 1475 Lakes, Central Africa's, Narrative of an Expedition to the.
 Vol. 2. Joseph Thompson.
 1498 Land of the Midnight Sun. Vol. 1. Paul DeChaillu.
 1499 " " Vol. 2. "
 C 1577 Laodicean, A. Thomas Hardy.
 B 1344 Latour, Madam, The Fate of. Mrs. A. G. Paddock.
 F 1443 Learning to Draw. Violet LeDuc.
 C 1600 Leaves from a Lawyer's Life—Afloat and Ashore. Charles
 Crowley.
 B 1494 Lectures before American Audiences.
 D 1533 Lee, Ann, A Biography. F. W. Evans.
 X C 1516 Lenox Dare. Virginia F. Townsend.
 1542 Lesson, A, in Love. Round Robin series.
 D 1381 Lessons from My Masters—Carlyle, Tennyson, and Ruskin.
 Peter Bayne.
 B 1397 Links in Rebecca's Life. Pansy.
 D 1446 Literature, English, A Compendium of. From Sir John
 Mandeville to William Cowper. Charles D. Cleveland.
 1439 Literature, English, Studies in. William Swinton.
 1438 " German, " Bayard Taylor.
 1375 " " A Short History of. James K. Hosmer.
 1421 " Roman, The History of. Charles Thomas Crutt-
 well.
 B 1345 Little Classics. Vol. 1. Exile. Vol. 2. Intellect. Edited
 by Rossiter Johnson.
 1346 Little Classics. Vol. 3. Tragedy. Vol. 4. Life. Edited
 by Rossiter Johnson.
 1347 Little Classics. Vol. 5. Laughter. Vol. 6. Love. Edited
 by Rossiter Johnson.
 1348 Little Classics. Vol. 7. Romance. Vol. 8. Mystery. Ed-
 ited by Rossiter Johnson.

- Case. No.
- B 1349 Little Classics. Vol. 9. Comedy. Vol. 10. Childhood.
Edited by Rossiter Johnson.
- 1350 Little Classics. Vol. 11. Heroism. Vol. 12. Fortune. Ed-
ited by Rossiter Johnson.
- 1351 Little Classics. Vol. 13. Narrative Poems. Vol. 14. Lyrical
Poems. Edited by Rossiter Johnson.
- 1352 Little Classics. Vol. 15. Minor Poems. Vol. 16. Authors.
Edited by Rossiter Johnson.
- 1353 Little Classics. Vol. 17. Nature. Vol. 18. Humanity.
Edited by Rossiter Johnson.
- C 1235 Living Age (Littell's). Vol. 144. Jan.-March, 1880.
- 1236 " Vol. 145. April-June, 1880.
- 1237 " Vol. 146. July-Sept., 1880.
- 1581 " Vol. 147. Oct.-Dec., 1880.
- 1582 " Vol. 148. Jan.-March, 1881.
- 1583 " Vol. 149. April-June, 1881.
- 1584 " Vol. 150. July-Sept., 1881.
- 1585 " Vol. 151. Oct.-Dec., 1881.
- 1586 " Vol. 152. Jan.-March, 1882.
- X B 1458 Little Sister. No Name series.
- 1400 Live Oak Boys. Rev. Elijah Kellogg.
- D 1431 Livingston, David, Personal Life of. William Garden
Blaikie.
- C 1517 Lost in a Great City. Amanda M. Douglas.
- 1419 Lover, Samuel, a Life Sketch of. Andrew James Symington.
- 1536 Luey. Julie P. Smith.
- 1568 Lutaniste, The, of St. Jacobi. Catherine Drew.
- 1461 Lyon, Mary, Recollections of. Fidelia Fiske.

M

- D 1487 McClellan's Peninsular Campaign in 1862. Vol. 1.
- C 1295 Magazine, Atlantic Monthly. Vol. 45. Jan.-June, 1880.
- 1296 " Vol. 46. July-Dec., 1880.
- 1297 " Vol. 47. Jan.-June, 1881.
- 1298 " Vol. 48. July-Dec., 1881.
- 1299 " Vol. 49. Jan.-June, 1882.
- 1300 " Vol. 50. July-Dec., 1882.
- 1188 Magazine, The Century. Vol. 1. Nov., 1881.-April, 1882.
- 1189 " Vol. 2. May-Oct., 1882.
- 1410 Magazine, The Granite Monthly. Vol. 2. July, 1878, to
September, 1879.
- 1411 Magazine, The Granite Monthly. Vol. 3. October, 1879, to
September, 1880.
- 1450 Magazine, The Granite Monthly. Vol. 4. October, 1880, to
September, 1881.
- 1449 Magazine, The Granite Monthly. Vol. 5. October, 1881, to
September, 1882.
- 1173 Magazine, Harper's New Monthly. Vol. 51. June-Novem-
ber, 1875.
- 1174 Magazine, Harper's New Monthly. Vol. 52. December,
1875, to May, 1876.
- 1175 Magazine, Harper's New Monthly. Vol. 53. June-Novem-
ber, 1876.
- 1430 Magazine, Harper's New Monthly. Vol. 58. December,
1878, to May, 1879.

- Case. No.
- C 1431 Magazine, Harper's New Monthly. Vol. 59. June–November, 1879.
- 4432 Magazine, Harper's New Monthly. Vol. 60. December, 1879, to May, 1880.
- 1433 Magazine, Harper's New Monthly. Vol. 61. June–November, 1880.
- 1434 Magazine, Harper's New Monthly. Vol. 62. December, 1880, to May, 1881.
- 1435 Magazine, Harper's New Monthly. Vol. 63. June–November, 1881.
- 1436 Magazine, Harper's New Monthly. Vol. 64. December, 1881, to May, 1882.
- 1437 Magazine, Harper's New Monthly. Vol. 65. June–November, 1882.
- 1182 Magazine, Scribner's Monthly. Vol. 17. November, 1878, to April, 1879.
- 1183 Magazine, Scribner's Monthly. Vol. 18. May–October, 1879.
- 1184 Magazine, Scribner's Monthly. Vol. 19. November, 1879, to April, 1880.
- 1185 Magazine, Scribner's Monthly. Vol. 20. May–October, 1880.
- 1186 Magazine, Scribner's Monthly. Vol. 21. November, 1880, to April, 1881.
- 1187 Magazine, Scribner's Monthly. Vol. 22. May–October, 1881.
- 1557 Magazine, Vick's Monthly. Vol. 1. 1878.
- 1558 " " Vol. 2. 1879.
- 1559 " " Vol. 3. 1880.
- 1560 " " Vol. 4. 1881.
- 1385 Mahomet and His Successors. Vol. 1. Washington Irving.
- 1386 " " Vol. 2. "
- 1424 Man Proposes.
- B 1510 Mantiness, True. Thomas Hughes.
- X 1441 Manuela Paredes. No Name series.
- C 1405 Marble, The, Faun. Nathaniel Hawthorne.
- XB 1443 Marmione. No Name series.
- XC 1417 Mary Anerly, A Yorkshire Tale. R. D. Blackmore.
- 1566 Mary Marston. George McDonald.
- B 1444 Masque, The, of Poets. No Name series.
- 1471 Mexico, Young Folks' History of. Frederic A. Ober.
- D 1226 Milton (English Men of Letters). Mark Pattison.
- 1432 Miracle, A, in Stone; or, The Great Pyramids of Egypt. Joseph A. Seiss, D. D.
- C 1374 Miscellany, The Crayon. Washington Irving.
- B 1516 Missive, The King's. John G. Whittier.
- X 1395 Missy. Author of Rutledge.
- XB 1252 Miss Thusas' Spinning Wheel.
- XC 1527 Mr. Perkins's Daughter. Marchioness Clara Lanza.
- B 1386 Mrs. Solomon Smith Looking On. Pansy.
- 1499 Mitford, Mary Russell, The Friendships of. Rev. A. G. L'Estrange.
- C 1494 Monsieur Lecoq. Emile Gaboriau.
- XB 1393 Modern Prophets. Pansy and Faye Huntington.
- 1357 Morocco, Its People and Palaces. Edmondo d'Amicis.
- C 1407 Mosses from an Old Manse. Nathaniel Hawthorne.

- Case. No.
 C 1451 Mudfog Papers. Charles Dickens.
 D 1407 Muhlenberg, William Augustus, The Life and Work of.
 Anne Ayres.
 C 1490 Mystery, The, of Oreival. Emile Gaboriau.
 B 1358 My Wayward Pardner. Josiah Allen's Wife.
 C 1570 My Wife and My Wife's Sister.

N

- B 1514 Nantucket Scraps. Jane G. Austin.
 D 1417 Navigators, Great, of the 18th Century. Jules Verne.
 C 1528 New, The, Nobility. John W. Forney.
 1414 New Year, A, Offering. Rev. A. William Fiske.
 1372 New York, The History of. Diedrich Kniekerbocker.
 B 1359 19th Century, A History. Robert Mackenzie.
 C 1397 Ninety-Three. M. Victor Hugo.
 B 1504 Nobody.
 C 1533 No Gentleman.
 D 1383 Nursing, A Handbook of.

O

- C 1396 Odd or Even. Mrs. A. D. F. Whitney.
 D 1418 Old Times in the Colonies. Charles Carleton Coffin.
 B 1361 One Summer. Blanche Willis Howard.
 D 1390 Oregon, The, Trail. Francis Parkman.
 C 1457 Other Fools and Their Doings. By One Who Has Seen It.
 X 1491 Other People's Money. Emile Gaboriau.
 1404 Our Old Home, and Septimus Felton. Nathaniel Hawthorne.
 B 1430 Out and About. Kate Tannat Woods.

P

- D 1382 Painting, Ruskin on, with a Biographical Sketch.
 X B 1341 Pair, A, of Blue Eyes. Thomas Hardy.
 X 1502 Palette, All Around a. Lizzie W. Champney.
 C 1594 Paris Exposition, 1867, Report of, on Machinery and Processes of the Industrial Arts and Apparatus of the Exact Sciences. Frederick A. P. Barnard, LL. D.
 1595 Paris Exposition, 1878, Report of. Vol. 1. Report of Commissioner General.
 1596 Paris Exposition, 1878, Report of. Vol. 2. On Fine Arts, Wood Carving, etc.
 1597 Paris Exposition, 1878, Report of. Vol. 3. On Iron and Steel, Ceramics and Glass, etc.
 1598 Paris Exposition, 1878, Report of. Vol. 4. Chemical Processes, etc.
 1599 Paris Exposition, 1878, Report of. Vol. 5. Agricultural Implements, etc.
 1398 Passages from the American Note Book. Nathaniel Hawthorne.
 1399 Passages from the English Note Book. Nathaniel Hawthorne.

Case. No.

- C 1402 Passages from the French and Italian Notes. Nathaniel Hawthorne.
- B 1544 Paul, Saint, The Life and Works of. F. W. Farrar, D. D.
- 1362 Pettibone, The, Name. Margaret Sidney.
- D 1521 Philosophy, The History of Ancient and Modern. Joseph Haven, D. D.
- 1496 Philosophy, Biographical History of. Vol. 1. George Henry Lewes.
- 1497 Philosophy, Biographical History of. Vol. 2. George Henry Lewes.
- 1384 Philosophy, Outlines of Cosmic. Vol. 1.
- 1385 " " Vol. 2.
- C 1578 Philosophy, The History of Modern. Vol. 1. Victor Cousin.
- 1579 " " Vol. 2. "
- D 1410 Philosophy, The, of Art. William M. Bryant.
- 1590 Piedmont Church, Worcester, Mass., June 5. 1881.
- C 1518 Pioneer Life and Frontier Adventures. DeWitt C. Peters.
- D 1552 Plain Evidence (From the Shaker Manifesto). John Dunlavy.
- X B 1385 Pocket, The, Measure. Pansy.
- C 1452 Poems. Charles G. Eastman.
- 1468 Poet and Merchant. Berthold Auerbach.
- D 1414 Poets, English. Vol. 1. Chaucer to Donne.
- 1415 " " Vol. 2. Ben Jonson to Cowper.
- B 1526 Poets' Homes. Arthur Gilman and others.
- 1505 " " R. H. Stoddard and others.
- 1475 Poetical Works. Bret Harte.
- 1354 Polo, Marco, The Travels and Adventures of. George Makepeace Towle.
- D 1239 Pope, Alexander (English Men of Letters). Leslie Stephen.
- 1198 Popular Science Monthly. Vol. 16. November, 1879, to April, 1880.
- 1199 Popular Science Monthly. Vol. 17. May-October, 1880.
- 1200 " " Vol. 18. November, 1880, to April, 1881.
- 1201 Popular Science Monthly. Vol. 19. May-October, 1881.
- 1202 " " Vol. 20. November, 1881, to April, 1882.
- 1394 Prince Consort, The Life of the. Vol. 4. Theodore Martin.
- 1395 " " Vol. 5. "
- 1383 Prisons and Child Saving Institutions of the World, The State of. E. C. Wines, D. D.
- 1526 Progress and Poverty. Henry George.
- B 1523 Proofs, The, of Christ's Resurrection, from a Lawyer's Standpoint. Charles R. Morrison.
- 1512 Pursebearers, The Lord's. Herba Stretton.
- X 1384 Puzzles, Household. Pansy.

R

- B 1467 Randolph, John (American Statesmen). Henry Adams.
- X 1383 Randolphs, The. Pansy.
- D 1520 Raymond, John Howard, The Life and Letters of.
- B 1481 Red Man, The, and The White Man in America. George E. Ellis.

Case. No.

- D 1389 Régime in Canada, The Old. Francis Parkman.
 1434 Renaissance in Italy. Vol. 1. The Age of Despots. John
 A. Symonds.
 1435 Renaissance in Italy. Vol. 2. The Revival of Learning.
 John A. Symonds.
 1436 Renaissance in Italy. Vol. 3. The Fine Arts. John A.
 Symonds.
- B 1548 Representative Men, Traits of. George W. Bungay.
 1343 Return, The, of the Native. Thomas Hardy.
- D 1334 Review, The Contemporary. Vol. 32. April to July, 1878.
 1335 " " Vol. 33. August to November,
 1878.
 1336 Review, The Contemporary. Vol. 37. January to June,
 1880.
 1337 Review, The Contemporary. Vol. 38. July to December,
 1880.
 1338 Review, The Contemporary. Vol. 39. January to June,
 1881.
 1339 Review, The Contemporary. Vol. 40. July to December,
 1881.
 1340 Review, The Contemporary. Vol. 41. January to June,
 1882.
 1478 Review, The International. Vol. 10. January to June,
 1881.
 1479 Review, The International. Vol. 11. July to December,
 1881.
 1480 Review, The International. Vol. 12. January to June,
 1882.
 1481 Review, The International. Vol. 13. July to December,
 1882.
 1356 Review, The North American. Vol. 131. July to Decem-
 ber, 1880.
 1357 Review, The North American. Vol. 132. January to June,
 1881.
 1358 Review, The North American. Vol. 133. July to Decem-
 ber, 1881.
 1359 Review, The North American. Vol. 134. January to June,
 1882.
 1360 Review, The North American. Vol. 135. July to Decem-
 ber, 1882.
- B 1425 Ripley, George (American Men of Letters). Octavius B.
 Frothingham.
 1476 Roaring Camp, The Luck of, and Other Stories. Bret Harte.
 1363 Rose, The (Its Cultivation). H. B. Ellwanger.
- X C 1525 Rosecroft. William M. F. Round.
 1427 Rue Marlot, No. 13. Virginia Champlin.
- B 1374 Russia, Young Folks' History of. Nathan Haskell Dole.
 X 1394 Ruth Erskine's Crosses. Pansy.

S

- C 1390 Salmagundi. Washington Irving.
 B 1509 Saltillo Boys. William O. Stoddard.
 X C 1458 Salvage. No Name series.

- Case. No.
- C 1406 Scarlet, The, Letter, and Blithedale Romance. Nathaniel Hawthorne.
- D 1411 Science and Health. Vol. 2. Mary Barker Glover Eddy.
1412 " " Vol. 2. "
1506 Science for All. Vol. 1. Robert Brown.
1507 " " Vol. 2. "
1508 " " Vol. 3. "
1509 " " Vol. 4. "
1510 " " Vol. 5. "
1511 " " Vol. 6. "
- B 1488 Science and Sentiment. Noah Porter, LL. D.
1410 Self-Raised: A Sequel to Ishmael. Mrs. E. D. E. N. Southworth.
1546 Shaker Sermons. H. L. Eads.
- D 1550 Shakerism, Exposition of.
- B 1489 Shakespeare, The Works of. Vol. 1. Hudson's Edition.
1489½ " " Vol. 2. "
1490 " " Vol. 3. "
1491 " " Vol. 4. "
1492 " " Vol. 5. "
1493 " " Vol. 6. "
- D 1230 Shelley (English Men of Letters). John A. Symonds.
- B 1482 Siberia, Through. Henry Lansdell.
- Y 1438 Signor Molandini's Niece. No Name series.
- F 1452 Silver, The, Medal. J. T. Trowbridge.
- B 1450 Silver Seekers, The. Samuel W. Cozzens.
- C 1549 Sisters, The. George Ebers.
1531 Sister Dora, A Biography. Margaret Lonsdale.
- B 1501 Six Girls. Fannie Bell Irving.
- X C 1537 Six in All. Virginia F. Townsend.
- B 1529 Sketches of Successful New Hampshire Men.
- C 1377 Sketch, The, Book. Washington Irving.
- D 1517 Slave, The, Power in America, The Rise and Fall of. Vol. 1.
Henry Wilson.
1518 Slave, The, Power in America, The Rise and Fall of. Vol. 2.
Henry Wilson.
1519 Slave, The, Power in America, The Rise and Fall of. Vol. 3.
Henry Wilson.
- B 1473 Soldier, The, Boy; or, Tom Somers in the Army. Oliver Optic.
- D 1392 Soldiers' Monument at Manchester, Services at the Dedication of.
- C 1423 Solomon's Story. W. J. Shaw.
- B 1364 Somebody's Neighbor. Rose Terry Cooke.
- D 1235 Southey (English Men of Letters). Edward Bowden.
- B 1365 South Sea Sketches. Mrs. M. V. Dahlgren.
- C 1387 Spanish Papers. Vol. 1. Washington Irving.
1388 " " Vol. 2. "
- D 1221 Spenser (English Men of Letters). R. W. Church.
1543 Steam House. Part 1. Jules Verne.
- B 1496 Stevens, Thaddeus, Commoner, Sketch of. E. B. Callender.
- C 1429 Stillwater, The, Tragedy. T. B. Aldrich.
1426 Stories, Adirondack. P. Deming.
- B 1405 Stolen, The, White Elephant. Mark Twain.
1513 Stolen Magna Charta. Edited by Arthur Gilman.
- C 1334 Summer, A, in Leslie Goldsmith's Life. Mrs. A. D. T. Whitney.

Case. No.

- C 1541 Sunlight and Shadow. John B. Gough.
 B 1449 Sunrise Lands, All Aboard for. Edward A. Rand.
 D 1560 Swedenborg, Emanuel, A Compend of the Theological Writings of.
 1563 Swedenborg, Emanuel, Miscellaneous Works of.
 1564 Swedenborg Library. Vol. 1. Death and the Resurrection. Ed. by B. F. Barrett.
 1565 Swedenborg Library. Vol. 2. Heaven. Ed. by B. F. Barrett.
 1566 Swedenborg Library. Vol. 3. Freedom and Rationality. Ed. by B. F. Barrett.
 1567 Swedenborg Library. Vol. 4. Divine Providence. Ed. by B. F. Barrett.
 1568 Swedenborg Library. Vol. 5. Charity, Faith, and Works. Ed. by B. F. Barrett.
 1566 Swedenborg Library. Vol. 6. Free Will, Repentance, etc. Ed. by B. F. Barrett.
 1570 Swedenborg Library. Vol. 7. Holy Scripture, etc. Ed. by B. F. Barrett.
 1571 Swedenborg Library. Vol. 8. Creation, Incarnation, etc. Ed. by B. F. Barrett.
 1572 Swedenborg Library. Vol. 9. Marriage and the Sexes. Ed. by B. F. Barrett.
 1573 Swedenborg Library. Vol. 10. The Author's Memorabilia. Ed. by B. F. Barrett.
 1574 Swedenborg Library. Vol. 11. Heavenly Doctrine of the Lord. Ed. by B. F. Barrett.
 1575 Swedenborg Library. Vol. 12. Swedenborg and His Teachings. Ed. by B. F. Barrett.
 C 1567 Synnore Solbakken. Björnstjerne Björnson.

T

- B 1366 Tact, Push, and Principle. William M. Thayer.
 1367 Tales from Two Hemispheres. Hjalmar Hjorth Boyeson.
 1477 Tales of the Argonauts, and Eastern Sketches. Bret Harte.
 C 1373 Tales of a Traveller. Washington Irving.
 B 1368 Tallahassee, A. Girl.
 C 1400 Tanglewood Tales. Nathaniel Hawthorne.
 B 1503 Teaching, Methods of. John Swett.
 D 1444 Temperance, The, Lesson Book. Benjamin Ward Richardson.
 ✓C 1526 Ten Old Maids. Julia P. Smith.
 1459 Ten Years of My Life. Princess Felix Salm Salm.
 D 1233 Thackeray (English Men of Letters). Anthony Trollope.
 ✓C 1535 That Queer Girl. Virginia F. Townsend.
 D 1380 Thiers, Louis Adolphe, The Life of. Francois L. Goff.
 1485 Thomas, Gen. George H., Memoirs of. Richard W. Johnson.
 B 1484 " Life of. Thomas B. Van Horne.
 D 368 Thompson, Sir Benjamin. Count Rumford, Memoirs of.
 B 1427 Thoreau, Henry D. (American Men of Letters). Frank B. Sanborn.
 1389 Three People. Pansy.
 ✓C 1413 Tight, A, Squeeze. Staats.
 D 1442 Times Before the Reformation. William Dinwiddie, LL. D.

- Case. No.
- B 1511 Tip Lewis and His Lamp.
- X C 1603 Towhead. Sally Pratt McLean.
Town Histories,—
- B 1530 Bedford, N. H. Thomas Savage, Peter P. Woodbury.
- D 1159 Boscawen, N. H. Charles Carleton Coffin.
- B 1531 Charlestown, N. H. Henry H. Saunderson.
- 1532 Dunbarton, " Caleb Stark.
- 1533 Dunstable, " Charles J. Fox.
- D 1408 Henniker, " Leander W. Cogswell.
- B 1534 Hollis, " Samuel T. Worcester.
- 1535 Jaffrey, " Daniel B. Cutter, M. D.
- 1536 Keene, " Annals of. Salma Hale.
- 1537 Manchester, " Chandler E. Potter.
- 1538 Marlborough, " Charles A. Bemis.
- 1539 New Boston, " Rev Elliott C. Cogswell.
- 1540 Newport, " Edmund Wheeler.
- 1541 Nottingham, Deerfield, and Northwood. Rev. Elliott C. Cogswell.
- 1542 Portsmouth, N. H., Annals of. Nathaniel Adams.
- 1543 Raymond, " Joseph Fullonton.
- 1519 Sanbornton, " Vol. 1. Annals. Rev. Moses T. Runnels.
- 1520 " " Vol. 2. Genealogies. " "
- C 1489 Tramp, A. Abroad. Mark Twain.
- B 1402 Travels, Rip Van Winkle's, in Foreign Lands. Rupert Van West.
- X C 1420 Trifler, An Earnest.
- B 1453 True to His Colors. Rev. T. P. Wilson.
- X C 1467 Troublesome Daughters. L. B. Walford.
- B 1342 Trumpet, The, Major. Thomas Hardy.
- D 1467 Turkish Life in War Time. Henry O. Dwight.
- X B 1435 Tsars', The, Window. No Name series.
- 1495 Tunis, The Land and the People. Chevalier De Hesse Wartegg.
- C 1409 Twice Told Tales. Nathaniel Hawthorne.

U

- C 1547 Uarda. Vol. 1. George Ebers.
- 1548 " Vol. 2. "
- 1509 Under the Olive: Poems. Mrs. Annie Fields.
- 1510 Under Slieve-Ban. R. E. Francillon.
- 1421 Undiscovered, The, Country. W. D. Howells.
- B 1547 United States, History of the. J. C. Ridpath.
- D 1447 " 1492-1850. Mrs. Emma Willard.
- 1311 United States, Constitutional History of. Vol. 1. Dr. H. Von Holst.
- 1312 United States, Constitutional History of. Vol. 2. Dr. H. Von Holst.
- B 1411 United States, History of the. Vol. 1. 1783-1801. James Schouler.
- 1412 United States, History of the. Vol. 2. 1801-1817. James Schouler.
- F 1455 United States Navy, Story of the. Benson J. Lossing.
- C 1418 Unto the Third and Fourth Generations. Helen Campbell.

V

Case. No.

- B 1432 Vassar Girls, Three, Abroad. Lizzie W. Champney.
 C 1506 Village, A, Commune. Ouida.
 B 1382 Voyage of the Vega Around Asia and Europe. A. E. Nordenskiöld.

W

- D 1551 War and Peace, Brief Illustrations of the Principles of.
 B 1369 Warlock O'Glen Warlock. George MacDonald.
 1407 Weighed and Wanting. "
 1423 What the Seven Did. Margaret Sidney.
 1528 White, Nathaniel, In Memory of.
 1371 White Wings. William Black.
 C 1492 Widow, The, Larouge. Emile Gaboriau.
 1555 Wife's, A, Tragedy. Mary Agnes Fleming.
 X 1498 Wild Roses of Cape Ann. Lucy Larcom.
 D 1420 Winter, My, on the Nile. Charles Dudley Warner.
 B 1419 Winter, On the Edge of. Richard Markham.
 X 1396 Wise and Otherwise. Pansy.
 C 1412 Within an Inch of His Life. Emile Gaboriau.
 B 1414 Without a Home. Rev. E. P. Roe.
 C 1389 Wolfert's Roost. Washington Irving.
 B 1408 Women, Common-Sense About. Thomas W. Higginson.
 C 1401 Wonder, A, Book. Nathaniel Hawthorne.
 D 1227 Wordsworth (English Men of Letters). F. W. H. Myers.
 B 1370 World, A, of Wonders.
 1506 World's, The, Foundations. Agnes Giberne.
 F 1445 Worst, The, Boy in Town.

Y

- F 1456 Young Folks' Bible History. Charlotte M. Yonge.
 X C 1454 Young Mrs. Jardine.
 B 1433 Young, The, Nimrods Around the World.

Z

- B 1375 Zig-Zag Journeys in Classic Lands. Hezekiah Butterworth.

REPORT OF THE CITY SOLICITOR.

To the City Council :

At the adjourned law term held in August last the law questions in the suit of John F. Edgerly and wife *v.* Concord were decided in favor of the city, and this probably ends the case.

The suit of Ann G. Currier *v.* Concord follows Edgerly *v.* Concord, a nonsuit having been entered at the October term, 1882.

The suit of Concord *v.* Warner was tried before Hon. W. H. H. Allen at the October term, and the decision was in favor of the city. The amount of the bill, \$37.78, has been collected of Warner and paid over to the city treasurer.

The petition of Lydia W. Clough was heard by Judge Allen at the April term, 1882, and the decision was that the said Lydia W. Clough be allowed to file her claim in the office of the city clerk within a certain time. She filed her claim within the time allowed by the court, and on the 10th day of July, 1882, she sued the city, claiming damages to the amount of \$3,000. The case has not yet been tried.

March 1st, 1882, William K. Norton sued the city for damages to himself and team, occasioned, as he alleges in his writ, by a defect in the highway leading from the city proper to West Concord, at a point nearly opposite the new state prison. The accident happened on the 13th day of January, 1882, and the amount of damages claimed is \$1,000. There have been some efforts made to settle this case, and it may

yet be arranged to the satisfaction of all parties. If not settled, it will probably be tried at the April term, 1883.

June 12th, 1882, Marcus P. Norton, trustee and assignee in trust, *et als.*, sued the city in the United States circuit court to recover damages for an alleged infringement of certain letters-patent of the plaintiff for a relief valve attached to steam fire-engines. The amount of damages claimed is \$40,000. He has also brought similar actions against the cities of Manchester, Nashua, Portsmouth, and Dover, in this state. Concord has united with these cities in making a common defence against this extortionate and unrighteous demand. Patent lawyers have been retained to conduct the defence, and other steps have been taken to secure a fair trial of the cases. It will be in order for trial at the May term, 1883, of said court at Portsmouth.

October 26, 1882, the city brought a bill in equity against one John B. Giles, of said Concord, asking that said defendant be commanded to remove a certain building owned by him and projecting some ten feet into and over the "Kit Factory road," so-called, in West Concord. Upon this there was a temporary injunction granted. December 26, 1882, the defendant answered, denying the material allegations of the bill. It will be heard at the April term, 1883.

The suits of Clough and Norton *v.* Concord, the "Knibbs Patent suit," so-called, and the bill against Giles, are all the cases now in court in which the city is a party.

ROB'T A. RAY, *Solicitor.*

Dec. 31, 1882.

REPORT OF THE POLICE JUSTICE.

To the Mayor and Aldermen of the City of Concord :

The Police Justice herewith submits the thirtieth annual report, comprising the transactions of the police court for the year 1882.

One hundred and seventeen civil actions of all descriptions have been entered.

Thirty-nine persons of foreign birth have been admitted to full citizenship.

Seventeen others have made their declarations of intention to become citizens.

One hundred and forty-five arraignments have been made of persons charged with the commission of criminal offences.

The reports of the City Marshal and of the Assistant City Marshal furnish information respecting the nature and results of those prosecutions in which the city officials have participated.

The Police Justice charges himself as follows :

For costs belonging to the city derived from criminal prosecutions,	\$130.35
For fines derived from criminal prosecutions,	486.18
For fees derived from civil actions,	61.35
	<hr/>
	\$677.88

And discharges himself as follows :

Paid expenses,	\$9.67
Paid City Treasurer,	668.21
	<hr/>
	\$677.88

SYLVESTER DANA,

Police Justice.

Concord, Dec. 30, 1882.

REPORT OF THE CITY MARSHAL.

To the City Council :

The undersigned respectfully submits the following report of the doings of the police department of the city of Concord for the year ending December 31, 1882.

The whole number of arrests made during the year, not including those made at Fisherville, was 223, as follows :

Assault and battery,	9
Assault and obstructing an officer,	1
Assault and attempt to rape,	2
Arrested for officers of other cities,	3
Breaking and entering,	4
Evading car fare,	3
For being out late at night,	10
Intoxication,	118
Insane persons,	10
Keeping lager beer for sale,	18
Keeping liquor for sale and selling liquor,	7
Keeping saloon open on Sunday,	2
Larceny,	10
Rude and disorderly conduct,	17
Suspicious persons,	3
Trespass,	6
	<hr/>
Total,	223

Of the above cases, 99 were arraigned before the police court, charged with the following offences, to wit :

Assault and battery,	8
Assault and obstructing an officer,	1
Assault and attempt to rape,	2
Breaking and entering,	4
Evading car fare,	1
Intoxication,	39
Keeping lager beer for sale,	18
Keeping liquor for sale and selling liquor,	7
Keeping saloon open on Sunday,	2
Larceny,	10
Rude and disorderly conduct,	7
	<hr/>
Total,	99

And were disposed of as follows :

Sentenced to pay fines,	81
Sentenced to jail,	1
Sentenced to Industrial School,	1
Ordered to recognize to appear at the Supreme court,	12
Discharged by the court,	1
Nol. prosed,	3
	<hr/>
Total,	99
Discharged without complaint,	124
	<hr/>
Total,	223

Thirty-five buildings have been found open and secured.

The whole number of lodgers accommodated at the station-house during the year was 119.

Respectfully submitted,

JOHN CONNELL,
City Marshal.

Concord, Dec. 31, 1882.

ASSISTANT CITY MARSHAL'S REPORT.

To the City Council :

The undersigned would submit the following report of the police department in Ward 1 (Fisherville) for the year ending December 31, 1882 :

Whole number of arrests made during the year,	32
Keeping lager beer for sale,	3
Selling lager beer,	2
Keeping malt liquors for sale,	2
Keeping intoxicating liquors for sale,	2
Keeping saloon open on Sunday,	2
Aggravated assault,	1
Simple assault,	1
Assault and battery,	3
Disturbing the peace,	2
Larceny,	1
Truancy,	2
Insane,	1
Intoxication,	10
	——— 32

Of the above cases, 26 were arraigned before the police court, charged with the following offences, to wit :

Keeping lager beer for sale,	3
Selling lager beer,	2
Keeping malt liquors for sale,	2
Keeping intoxicating liquors for sale,	2
Keeping saloon open on Sunday,	2
Aggravated assault,	1
Simple assault,	1
Assault and battery,	3
Larceny,	1
Intoxication,	8
Truant,	1
	——— 26

And were disposed of by the court as follows :

Sentenced to pay fines,	18
Ordered to recognize to appear at the supreme court,	3
Sentenced to the Industrial School,	1
Discharged by order of the court,	4
	<hr/> 26
Discharged without complaint,	6
	<hr/>
Total,	32

Number of lodgers accommodated at the station-house during the year, 10.

Respectfully submitted,

GEORGE W. COREY,
Assistant City Marshal.

Fisherville, Dec. 28, 1882.

PENACOOK PARK.

REPORT OF THE SUPERINTENDENT FOR THE YEAR ENDING DEC. 31, 1882.

RECEIPTS.

1882.

	Cash on hand (unexpended bal., 1881),	\$24.75	
June 28.	Cash rec'd city treasurer,	150.00	
Aug. 5.	“ “	100.00	
Dec. 30.	Balance due O. L. Shepard,	58.32	
		<hr/>	\$333.07
	Rec'd for use of Pavilion,		30.00
			<hr/>
			\$363.07

EXPENDITURES.

1882.

April.	Lewis Parmenter, for labor,	\$1.25
	A. S. Martin, “	.75
	O. L. Shepard, “	2.00
May.	“ “	8.00
	W. H. Kellom, “	2.70
	J. E. Shepard, “	2.81
	O. L. Shepard (team), “	2.50

June.	Humphrey, Dodge & Smith, bill,	\$4.50
	J. E. Shepard, for labor,	16.87
	W. H. Kellom, “	12.15
	O. L. Shepard (team), “	13.00
	R. P. Shepard, “	.38
	J. A. Cooper, “	8.25
	O. L. Shepard, “	30.00
	Geo. Partridge, “	3.00
	W. T. Clough, “	19.69
	S. E. Danforth, “	27.00
	J. H. Kellom, “	2.50
	Fred Bessie, “	.50
	July.	O. L. Shepard, “
W. H. Kellom, “		5.74
J. E. Shepard, “		3.12
O. L. Shepard (team), “		4.50
J. A. Cooper, “		4.00
James Moore & Sons, bill,		1.47
August.	C. Eastman & Sons, “	1.00
	A. R. Ayers, “	4.75
	T. J. Carpenter, “	2.80
	C. M. & A. W. Rolfe, “	3.40
	Lewis Parmenter, for labor,	6.00
	O. L. Shepard, “	4.00
	J. A. Cooper, “	8.00
Sept.	Lewis Parmenter, “	9.00
	O. L. Shepard, “	9.00
	O. L. Shepard (team), “	2.50
Nov.	E. B. Hutchinson, bill,	46.43
	Humphrey, Dodge & Smith, bill,	16.52
Dec.	Eastman, Shepard & Co., “	4.03
	Concord M'f'g Co., “	9.14
	Brown, Russ & Co., “	17.79
	Partridge & Crossman, “	3.03
	Edward Dow, “	3.00
		<hr/> \$333.07

Amount brought forward,	\$333.07
For police service and care of Pavilion :	
To Geo. Partridge,	15.00
O. L. Shepard,	15.00
	<hr/>
	\$363.07

Respectfully submitted.

O. L. SHEPARD.

REPORT OF THE FIRE DEPARTMENT.

The following is a list of fires and alarms for the year ending December 31, 1882 :

January 1, 1882, box 32, house of Mrs. Ellen Lee, Warren street. Chimney burned out. Slight loss—\$6.75 ; insured.

January 1, American House, North Main street. Slight fire ; accidental. Loss, \$10 ; insured. No alarm.

January 2, box 18, house of Mrs. Charlotte Wentworth, High street. Accidental. Total loss, \$650 ; on furniture, \$100 ; insured.

January 8, Elm House, North Main street. Slight fire in second story. Accidental. Chamber furniture damaged. Loss, \$40 ; insured. No alarm.

January 13, box 24, bindery of Nicholas Giles, second story, Eagle block, over James Moore & Sons' hardware store. Accidental. Cause, explosion of a kerosene lamp. Damage mostly by water. Moore & Sons, hardware, loss, \$900 ; on building, \$75 ; both insured ;—Stewart & Co., carpets, etc., \$125 ; insured ;—Mrs. N. White, on building, \$225 ; insured ;—N. Giles, stock, \$300 ; no insurance.

January 22, box 16, alarm for burning chimney at North End. No loss.

January 31, house of James McGloughlin, South Main street. Slight fire ; chamber furniture damaged. Loss, \$12.75 ; insured. No alarm.

February 16, box 45, house owned by John Kenna, South Main street, occupied by three families. Accidental. Cause, defective chimney. Partial loss, \$600 ; insured.

March 3, box 34, alarm by telephone from Fisherville, caused by the burning of "Pioneer" engine-house. Steamer called, but order revoked.

March 16, box 43, furniture manufactory of L. H. Clough, including tools and stock, with store-house, sheds, and lumber, on Chandler street. Accidental. Total loss, \$22,000; insured, \$12,500. Lee's block damaged, with loss of \$650; insured.

March 23, alarm from burning chimney, Call's block. No loss. Alarm sounded from Board of Trade bell.

March 27, box 7, west half of the double house, corner of Pleasant and Liberty streets, owned by Edward Dow and occupied by L. J. Uffenheimer. Accidental. Cause, children playing with matches. Dow's loss, partial, \$2,200; insured;—Uffenheimer's loss, \$550; insured;—Rev. S. C. Beane, in east tenement, loss, by water and removal, \$500; insured.

April 15, house of Mrs. Lucy M. Grover, Pleasant street, chimney burned out, setting fire to wooden casings. Fire extinguished by assistance from Central Station. No alarm.

May 15, house of James D. Blaisdell, School street, chimney burned out. Damage by smoke, \$20; insured. No alarm.

June 26, box 32, barn of Mrs. Betsey J. Burleigh, occupied by G. A. Dow, on Giles street, near Merrimack County jail. Partial loss, \$50; insured.

June 30, box 35, workshop in second story over R. C. Danforth & Co.'s stove and tin ware store, North Main street. Accidental. Damage mostly by water. R. C. Danforth & Co.'s loss, \$900; W. F. Danforth, stock, \$200;—Frank K. Jones, on building, \$140;—all insured.

July 4, box 46, house of Hiram M. Ray, Downing street. Accidental. Cause, defective chimney. Partial loss, \$785; insured.

July 4, box 45, bridge over Merrimack at South End. Accidental. Slight loss.

July 5, box 34, double house on Green street, owned by Mrs. Ellen A. Osgood, of Newport, and occupied by Francis C. Kelley and F. R. Butterfield, north tenement, and J. K. Stokes, south tenement. Accidental. Mrs. Osgood on house, partial loss, \$700; Kelley loss, \$200; both insured. Stokes, \$400; Butterfield, \$100; not insured.

August 27, barn of Cyrus N. Corning, east side of Merrimack river, lower bridge, with contents, hay and grain. Supposed incendiary. Total loss. \$700; insured.

August 31, box 45, house of Mrs. Mary A. Towle, and occupied by George C. Barton, on Hall street. Cause unknown. Barn and shop adjoining both burned; L of house damaged. Loss, \$2,064; insured.

September 10, house of J. E. McShane, Warren street. Slight fire in closet with clothing. Accidental. Loss, \$70; insured. No alarm.

September 19, box 24, furniture storehouse and finishing-rooms of George T. Comins, prison contractor, rear of Eagle block, on line of Northern Railroad. Slight loss. Incendiary.

October 1, box 24, house of Mrs. Mary F. Drew, Park street. Accidental. Slight loss.

October 7, house of Dr. M. T. Willard, Centre street, chimney burned out. Damage to lathing and by smoke of rooms. Extinguished by Engineers Haskell and Newhall. Insured, \$22. No alarm.

November 2, box 41, house of Abraham Burgess, corner of West street and Broadway. Accidental. Slight loss.

November 3, box 45, boiler-house of Holt Bros.' manufactory, Turnpike street. Accidental. Partial loss, about \$750; insured.

November 24, house of James H. Chase, Merrimack street. Slight fire, and small amount of furniture destroyed. Loss, \$50; insured. No alarm.

November 27, box 42, north tenement of Lee's block, Railroad street. Accidental. No loss.

December 2, house of C. C. Webster, Elm street. Chimney burned out, setting fire to flooring and carpets. Extinguished by firemen from Central Station. No alarm.

December 19, box 45, small wood-shed attached to house of Mrs. William Sheehan, rear of No. 97 South Main street. Accidental. No loss.

December 29, box 24, furniture storehouse, etc., of George T. Comins, as before described. Cause unknown. Total loss. Comins's loss on stock, etc., \$8,000; insured, \$7,000. Building owned by Samuel H. Dow, of Warner; loss, \$1,000; insured. Dow's new brick storehouse, on the west, damage, \$390; insured. Eagle stable, owned by White Bros., damage, \$200; not insured.

The above losses aggregate \$45,685.50; insurance, \$34,183.50.

The department responded to twenty-one alarms in the Precinct, and one at West Concord.

WEST CONCORD.

June 30, 1882, house owned by Concord Manufacturing Co., in village, and occupied by Patrick Conway. Accidental. Partial loss, \$300; insured. No alarm in precinct.

May 24, two houses owned by John B. Giles, in village. Total loss, \$3,500; insured \$2,000. Also, house of Patrick Crowley, adjoining, damaged \$450; insured. Accidental. Steamer Kearsarge and Hose responded at this fire to alarm from box 34.

December 22, barn of George W. Brown, in village, with stock of hay and a colt. Total loss, \$500; insured. Supposed incendiary. The barn of Eastman & Shepard, near by, was fired about the same time, and extinguished. No alarm was given in the precinct.

The above losses aggregate \$4,750; insurance, \$3,250.

EAST CONCORD.

August 13, 1882, bush-fire on broken ground. General

alarm; apparatus not used. Property of John B. Curtis and J. E. Pecker. Loss, \$300; not insured.

October 28, barn and out-buildings of John Potter on Turtle-town road. Total loss, \$2,000; insured, \$900.

The above losses aggregate \$2,300; insurance, \$900.

FISHERVILLE.

January 1, 1882, alarm from Boscawen; Pioneer responded.

February 16, store of Isaac Baty. Accidental. Loss, \$21; insured. No alarm.

March 3, Pioneer engine-house and apparatus. Incendiary. Total loss:—City, \$3,500; Pioneer company, \$200; drum corps, \$75; all not insured;—E. P. Everett, damage to house, \$10; insured;—Bean & Warren, damage to house, \$15; insured.

March 18, barn of John Sawyer, with contents and a horse. Incendiary. Total loss, \$1,500; insured, \$590. Jane Quigley, damage, \$25; insured.

April 1, house of George W. Abbott. Accidental. Loss, \$50; insured. No alarm.

April 6, farm buildings of Sherman Colby, Horse hill. Supposed accidental. Total loss, \$2,900; insured, \$2,700. Pioneer did not respond; no alarm.

April 13, boarding-house of Contoocook Manufacturing Co. No loss.

August 19, wood on Washington street. Two alarms the same night. Incendiary. Loss slight.

August 21, alarm from Boscawen; Pioneer responded.

August 22, barn of Geo. W. Wadleigh. Total loss, \$150; not insured. Mary Crowther, loss, \$7; insured.

November 11, store of C. H. Fowler. Damage to stock, \$150; insured. Rollins & Taylor, building, \$25; insured.

November 15, barn of David Marsh and contents. Incendiary. Total loss, \$600; insured, \$250.

December 9, Penacook Mill, owned by John S. Brown. Accidental. Loss, \$300; insured.

Several other fires of incendiary character have occurred, involving no loss, and with no general alarms.

The above losses aggregate \$9,528 ; insurance, \$4,143.

SUMMARY.

The losses for the entire city for the year aggregate \$62,363.50 ; insurance, \$42,478.50.

During the current year there has been erected at Fishersville a commodious brick and slated engine-house, with hose-tower, containing ample apartments for apparatus and a large room for members' use in the lower story, and a spacious hall for ward purposes in the second story. It has a well cemented cellar underneath, with hose-trough, water conveniences, and drying apparatus. Its cost, with lot, was about \$8,000. A new "Silsby" fourth-size steam fire-engine has been purchased, at a cost of \$3,000. It is numbered 723, and bears the name of "Pioneer No. 3."

The city has also purchased 1,650 feet 2½-inch fabric hose (Paragon) for the Central Fire Station.

JOHN M. HILL,
Chief Engineer.

WILLIAM D. LADD, *Clerk.*
Concord, December 30, 1882.

NOTE. The Board of Engineers, as constituted for the year 1882, was as follows: Chief Engineer, James N. Lauder; Assistant Engineers, *Precinct*, Nathan H. Haskell, Charles M. Lang, William D. Ladd (clerk of Board), Daniel B. Newhall, George L. Lovejoy; Ward 1, Robert Crowther; Ward 2, John E. Frye; Ward 3, Harrison Partridge. Capt. Lauder resigned as chief engineer, August 26, and Charles M. Lang was appointed. Capt. Lang resigned, December 30, and John M. Hill was appointed to fill the vacancy. William D. Ladd, Daniel B. Newhall, and George L. Lovejoy resigned as assistant engineers, December 30, but at the request of the chief engineer acted until February 1, 1883, when the new Board of Engineers went into commission. Napoleon B. Burleigh was elected assistant engineer August 26, filling the vacancy caused by the promotion of Capt. Lang as chief engineer.

KEARSARGE STEAM FIRE ENGINE AND HOSE COMPANY,
No. 2.

OFFICERS.

J. J. McNULTY, *Foreman*,
C. C. BLANCHARD, *Asst. Foreman*.

W. C. GREEN, *Clerk*.
J. H. SANDERS, *Engineer*.

MEMBERS.

<i>No of Badge.</i>	<i>Names.</i>	<i>Occupations.</i>	<i>Residences.</i>
11	J. J. McNulty,	Machinist,	State st., cor. Perley.
12	C. C. Blanchard,	Carriage Painter,	64 South State st.
13	W. C. Green,	Machinist,	8 South Main st.
15	J. H. Sanders,	Carriage Painter,	25 Perley st.
16	C. H. Sanders,	Machinist,	7 Short st.
17	E. S. Ellis,	Brakeman,	Stickney's Block.
18	R. M. Patten,	Blacksmith,	Perley st., cor. Pierce.
19	J. E. Morrison,	Machinist,	Fremont st.
84	H. T. Dickerman,	Car Painter,	North Main st.
21	J. Arthur Toof,	Car Builder,	11 South State st.
22	S. T. Ford,	Moulder,	Thorndike st.
23	F. E. Heath,	Upholsterer,	Rumford st.
83	A. E. Courser,	Brakeman,	North Spring st.
20	C. H. Barrett,	Hair Dresser,	Washington st.
85	W. F. Carr,	Clerk,	Pearl st.
86	Thos. H. Cleary,	Moulder,	26 Perley st.

Fred H. Potter, Steamer, Central Station, } *Teamsters.*
George L. Osgood, Hose, Central Station, }

EAGLE HOSE COMPANY, No. 1.

OFFICERS.

FRANK W. BLAKE, *Foreman*,
JOHN H. TOOF, *Asst. Foreman*.

G. W. JOHNSON,
Clerk and Treasurer.

MEMBERS.

<i>No. of Badge.</i>	<i>Names.</i>	<i>Occupations.</i>	<i>Residences.</i>
24	F. W. Blake,	Clerk,	20 Thompson st.
25	J. H. Toof,	Laundryman,	11 State st.
26	G. W. Johnson,	Painter,	44 Downing st.
28	R. R. Grant,	Blacksmith,	30 School st.
30	W. T. Packard,	Moulder,	42 Centre st.
29	Frank E. Winegar,	Cook,	South State st.
32	C. J. Byron,	Baggage-Master,	Railroad Square.
33	B. A. Calef,	Clerk,	42 Railroad Square.
34	J. Hoit,	Clerk,	16 Bailey's Block.
27	J. C. McGilvery,	Organ-Maker,	Central Fire Station.
35	W. J. Coffin,	Harness-Maker,	12 North State st.
36	D. C. Cofran,	Blacksmith,	52 Rumford st.

J. Clark McGilvray, Central Station, *Teamster*.

ALERT HOSE COMPANY.

OFFICERS.

C. A. DAVIS, *Foreman.*FRED LEIGHTON, *Clerk.*HENRY TUCKER, *Asst. Foreman.*FRED S. JOHNSON, *Treasurer.*W. H. DAVIS, HENRY TUCKER, FRED LEIGHTON, *Standing Committee.*

MEMBERS.

<i>No. of Badge.</i>	<i>Names.</i>	<i>Occupations.</i>	<i>Residences.</i>
37	Chas. A. Davis,	Carriage Manufacturer,	Washington st.
38	Henry Tucker,	Moulder,	Franklin st.
39	Fred Leighton,	Printer,	State st.
40	F. S. Johnson,	Harness Manufacturer,	Centre st.
41	H. W. Piper,	Carpenter,	Centre st.
42	W. H. Davis,	Tailor,	Washington st.
43	Chas. C. Hill,	Hackman,	State st.
44	F. S. Davis,	Express Messenger,	Washington st.
45	Fred Earl,	Moulder,	Jackson st.
46	W. J. Ahern,	Clerk,	Franklin st.
48	J. K. Kennedy,	Barber,	Essex st.
49	F. H. Silver,	Blacksmith,	Jackson st.

Charles C. Hill, *Teamster.*

GOOD WILL HOSE COMPANY, No. 3.

OFFICERS.

J. FRANK BARTLETT, *Foreman.*

FRANK H. BLANCHARD,

WM. R. CARTER, *Asst. Foreman.**Clerk and Treasurer.*

MEMBERS.

<i>No. of Badge.</i>	<i>Names.</i>	<i>Occupations.</i>	<i>Residences.</i>
53	J. Frank Bartlett,	Blacksmith,	West st.
51	Wm. R. Carter,	Blacksmith,	42 South State st.
52	Frank H. Blanchard,	Blacksmith,	62 Warren st.
62	Samuel D. McGloughlin,	Blacksmith,	16 Thompson st.
57	John C. Mills,	Blacksmith,	3 Pierce st.
55	Frank E. Blenus,	Blacksmith,	1 Broadway.
56	Jeremiah J. Donovan,	Blacksmith,	Cross st.
59	Nyrum Chesley,	Painter,	42 South State st.
58	Geo. A. Mitchell,	Painter,	17 Thorndike st.
60	Mayland F. Gale,	Clerk,	5 Monroe st.
61	Geo. A. Ordway,	Painter,	43 South st.
54	E. J. Brown,	Blacksmith,	West st.

Jere. Donovan, *Teamster.*

HOOK AND LADDER COMPANY, No. 1.

OFFICERS.

A. L. LANE, *Foreman*.
D. D. JAMESON, *Asst. Foreman*.

E. E. LANE, *Clerk*.
F. T. BEAN, *Treasurer*.

MEMBERS.

<i>No. of Badge.</i>	<i>Names.</i>	<i>Occupations.</i>	<i>Residences.</i>
63	Andrew L. Lane,	Carriage Maker,	19 Perley st.
64	Dan D. Jameson,	Blacksmith,	Downing st.
65	Ed E. Lane,	Carriage Maker,	Fremont st.
72	J. H. Lane,	Carriage Maker,	7 Laural st.
76	Benj. Ouellette,	Carpenter,	10 Jefferson st.
77	Philip Plummer,	Carpenter,	76 North Spring st.
71	C. H. Smith,	Teamster,	69 Franklin st.
70	W. W. Kennedy,	Upholsterer,	Essex st.
74	G. A. Huntoon,	Carriage Maker,	18 Laural st.
73	Frank M. Heath,	Teamster,	25 Union st.
78	Frank P. Burnham,	Blacksmith,	Downing st.
66	Frank T. Bean,	Woodworker,	School st.
75	C. W. Abbott,	Stone-cutter,	55 South State st.
81	John G. Wells,	Painter, C. R. R.,	53 South Spring st.
79	Fred Rusalow,	Painter, C. R. R.,	Pierce st.
82	N. N. Carter,	Upholsterer,	Pierce street.
69	C. E. Palmer,	Woodworker,	School st.
80	Geo. S. Kellom,	Stone-cutter,	Washington st.
68	Frank J. Hodgdon,	Blacksmith,	18 Laural st.
82	C. E. Sanborn,	Woodworker,	Fremont st.

John H. True, Central Station, *Teamster*.

PIONEER STEAM FIRE ENGINE CO. No. 3.

Fisherville.

OFFICERS.

JOHN H. ROLFE, <i>Foreman.</i>	WILLIAM W. ALLEN, <i>Foreman of Hose.</i>
D. WARREN FOX, <i>Asst. Foreman.</i>	GEORGE S. LOCKE, <i>Engineer.</i>
JOHN B. DODGE, <i>Clerk.</i>	ENOCH E. ROLFE, <i>Company Steward.</i>

MEMBERS.

<i>Names.</i>	<i>Occupations.</i>	<i>Residences.</i>
John H. Rolfe,	Carpenter,	Summer st.
D. Warren Fox,	Shipping Clerk,	Elm st.
John B. Dodge,	Glazier,	Charles st.
William W. Allen,	Merchant,	Merrimack st.
George S. Locke,	Saw manufacturer,	Merrimack st.
J. Edwin Marden,	Saw manufacturer,	Summer st.
Herbert M. Sabin,	Merchant,	Elm st.
Enoch E. Rolfe,	Cabinet-maker,	Church st.
Frank O. Emerson,	Machinist,	Merrimack st.
Samuel G. Sauborn,	Blacksmith,	Main st.
John Kelley,	Machinist,	Merrimack st.
John G. Ward,	Cabinet-maker,	Summer st.
James Riley,	Carver,	Church st.
David S. Marsh,	Cabinet-maker,	Centre st.
Nathaniel S. Gale,	Merchant,	Spring st.
Harper S. Allen,	Door-maker,	Merrimack st.
E. Frank Bean,	Teamster,	Spring st.
A. C. Bean,	Teamster,	Main st.
Samuel N. Burdick,	Blacksmith,	Summer st.
Fred G. Chandler,	Farmer,	Penacook st.
William P. Chandler,	Carpenter,	High st.
Harry A. Clark,	Cabinet-maker,	High st.
Fred C. Ferris,	Cabinet-maker,	High st.
Thomas C. French,	Carriage-maker,	Charles st.
Barney Gunn,	Table-maker,	Washington st.
Horace Holcombe,	Machinist,	Church st.
James Kelley,	Axle-maker,	Church st.
John Knowlton,	Painter,	Penacook st.
Hazen Knowlton,	Carpenter,	Penacook st.
John C. Linehan,	Merchant,	Charles st.
George L. Mahoney,	Tinsmith,	Washington st.
James D. Mahoney,	Tinsmith,	Washington st.
Ruel G. Morrill,	Farmer,	Washington st.
John W. Powell,	Moulder,	Summer st.
Edwin B. Prescott,	Axle-maker,	Spring st.
Abial Rolfe,	Insurance agent,	Merrimack st.
Abial W. Rolfe,	Door manufacturer,	Penacook st.
Henry Rolfe,	Carpenter,	Penacook st.
Arthur F. Rolfe,	Book-keeper,	Penacook st.
George H. Sager,	Machinist,	Main st.
John H. Moore,	Salesman,	Elm st.
Daniel Smith,	Meat-market,	Summer st.
Frank E. Warren,	Carpenter,	High st.

OLD FORT ENGINE COMPANY, No. 2.

East Concord.

OFFICERS.

ELBRIDGE EMERY, *Foreman.*
 J. E. PLUMMER, *Asst. Foreman.*
 GEO. H. CURTIS, *Clerk.*

JOHN C. HUTCHINS, *Treasurer.*
 GARDNER L. CARTER, *Steward.*

MEMBERS.

John N. Hill,
 Orra Hodge,
 Daniel B. Sanborn,
 H. H. Carpenter,
 Ami Dubia,
 Chas. C. Chesley,
 A. P. Cate,
 Henry H. Bean,
 O. W. Coon,
 Wm. L. Bachelder,
 Albert H. Moores,
 Frank E. Fairfield,
 Chas. H. Sanders,

Samuel L. Bachelder,
 Seth G. Potter,
 F. E. Tenney,
 William Smith,
 Albert H. C. Knowles, Jr.,
 William H. Knowles,
 James L. Potter,
 Herman J. Relyea,
 Elting Sweet,
 Joseph B. Hussey,
 Ross W. Cate,
 T. B. Dickerman.

CATARACT ENGINE COMPANY, No. 3.

West Concord.

OFFICERS.

J. M. CROSSMAN, *Foreman.*
 FRANK KENNERSON, *Asst. Foreman.*
 JOHN E. GAY, *Clerk and Treasurer.*

ABIAL C. ABBOTT, *Steward.*
 WILLIAM LITTLE, *Foreman of Hose.*

MEMBERS.

George Partridge,
 Chandler Eastman,
 Fred A. Eastman,
 Edgar D. Eastman,
 Simeon Partridge,
 Sumner C. Clifford,
 J. Howard Holbrook,
 George W. Kemp,
 Omar L. Shepard,
 Joseph Shepard,
 Andrew J. Abbott,
 James Francis,
 David Alder,

John Kimball,
 Lewis Parmenter,
 John Clifford,
 Fresco Angel,
 Frank W. Thompson,
 George Blaisdell,
 Melvin Newell,
 William A. Martin,
 Frank J. Coffan,
 Harrison Simpson,
 George Whitford,
 Charles Jackson.

SUMMARY OF MEMBERS.

 IN PRECINCT.

Engineers,	4
Steamer and hose members,	16
Hose members,	36
Hook and Ladder members,	20
	— 76

WITHOUT PRECINCT.

Engineers,	3
Members at Fisherville,	50
Members at East Concord,	30
Members at West Concord,	30
	— 113
	<hr/> 189

REGULATIONS
OF THE
CONCORD PRECINCT FIRE DEPARTMENT,

ADOPTED BY THE BOARD OF ENGINEERS, JANUARY, 1874.

ARTICLE 1. Any engine or hose company, running out a line of hose from a hydrant or steamer, shall be entitled to the pipe, although the hose of other companies may be attached in order to reach the fire; and any company coming to a fire, and finding an incomplete line of hose laid out from a hydrant or steamer, shall attach to and lengthen out such line, in lieu of laying a line of its own.

ART. 2. When two or more engine or hose companies are playing in a continuous line, the pipe shall belong to the company attaching to the hydrant or steamer, as provided in the foregoing article; but any company furnishing the *entire* line, and receiving water from a steamer, the pipe shall belong to such company so receiving.

ART. 3. Each engine and hose company shall have equal claim to the hydrants; but it is enjoined upon the engine companies to draught their own water from a reservoir, wherever a suitable one can be found within a reasonable distance.

ART. 4. No company shall take possession of a hydrant or reservoir, unless their hose and apparatus for attaching to the same are at hand and ready for use. The company which shall be thus ready shall be entitled to such hydrant or reservoir; but, upon the order of an engineer, another

company may attach a second line of hose from such hydrant or steamer, in case the same may be necessary,—such company having first laid its hose, and being ready to attach the same.

ART. 5. In proceeding to, working at, or returning from fires, noisy demonstrations are strictly prohibited, and it is required of officers of companies to maintain perfect order and decorum in their respective commands during all such service.

ART. 6. No company, while returning from a fire, will be allowed to proceed faster than a walk, and at all times to keep on the right of the street. Drivers are strictly enjoined, in proceeding to a fire, to use the utmost care and caution consistent with promptness. Racing between companies is forbidden, under any circumstances. Any collision or casualty occurring to horses or apparatus will be considered a sufficient cause for the suspension of the driver in charge at the time.

ART. 7. No member of any company shall leave the city without first informing his foreman ; no foreman or assistant engineer, without first notifying the chief engineer,—in each case the party so leaving providing a substitute.

ART. 8. In case of fire, the foreman first arriving shall be in command until the arrival of an engineer.

ART. 9. Any order issued by the chief, or an assistant engineer, shall be promptly obeyed.

CONCORD FIRE-ALARM TELEGRAPH.

For the purpose of uniformity in numbering the fire-alarm boxes, the city is divided into four districts, viz,—

DISTRICT 1. Embraces that section of the city north and west of Washington street, box 17 of this division being located on the *south* side of the street.

DISTRICT 2. Embraces all between School and Washington streets.

DISTRICT 3. Embraces all between Pleasant and School streets.

DISTRICT 4. Embraces all south of Pleasant street.

The first figure of the box number will indicate the district.

LOCATION OF THE FIRE-ALARM BOXES.

DISTRICT No. 1.

15. Main and Church. Keys at Albert A. Currier's store, 256 North Main; Mark R. Holt's, 209 North Main; Charles F. Parker's, 264 North Main.

16. Franklin and Jackson. Keys at James Tucker's, 43 Franklin; Charles T. Huntoon's, 47 Franklin.

17. Alert Hose-House. Keys at Wm. S. Davis's, 25 Washington; Wm. C. Elkins's, 46 Washington.

18. E. D. Clough & Co.'s store. Keys at E. D. Clough & Co.'s store, 84 Washington; E. D. Clough's, 82 Rumford; D. V. Gray's, Rumford; G. S. Kellom's, 88 Washington.

DISTRICT No. 2.

23. Main and Chapel. Keys at W. P. Ford & Co.'s store, 165 North Main; Dr. B. S. Warren's, 163 North Main; H. A. Roby's, 7 Summer.

24. Main and Centre. Keys at Norris A. Duncklee's stable, 129 North Main; American House, 121 North Main.

25. Main and School. Keys at Willard & Co.'s store, 79 North Main; Eagle hotel, 108-112 North Main; Phenix hotel, 44-46 North Main.

26. Centre and Union. Keys at Charles S. Danforth's, 3 Union; J. D. Johnson's, 28 Centre.

27. School and Merrimack. Keys at Geo. E. Jenks's, 76 School; Moses B. Critchett's, 36 Merrimack.

DISTRICT No. 3.

32. Warren and Pine. Keys at O. Morrill's, 110 Warren; Geo. F. Sewell's, 112 Warren.

34. Central Fire Station. Keys at Central Fire Station, Warren.

35. Main and Pleasant. Keys at Elm House, 2 North Main; J. F. Hoit's store, 1 North Main; B. B. Davis's, Masonic Temple; Norris & Crockett's bakery, 18 South Main street.

36. Pleasant and Spring. Keys at John Baker's, 1 North Spring; H. B. Foster's, 53 Pleasant.

DISTRICT No. 4.

41. South and Fulton. Keys at Fred A. Landers's, 22 South; Warren M. Colby's, 23 South; C. W. Harvey's, 24 South.

42. Good-Will Hose-House. Keys at Henry W. Clapp's, 38 South State; F. H. Upton's, 47 South State; John Hawkins's, 9 Cross; S. P. Danforth's, 40 South State; W. R. Carter's, 42 South State.

43. Main and Fayette. Keys at Ford & Kimball's office, 29 South Main; J. S. Abbot's, 24 South Main; L. A. Smith's, 23 South Main.

45. Main and West. Keys at Concord Gas-Works, 2 Water; L. B. Hoit & Co.'s store, 105 South Main; J. F. Nelson's, 98 South Main; Holt Brothers' office, 13 Turnpike.

46. Perley and Grove. Keys at Herman G. Webster's, 25 Grove; Wm. E. Morton's, 19 Grove.

PRIVATE BOXES.

5. Concord and Northern Railroads, north end passenger depot. Keys at Concord Railroad ticket-office, machine-shop office and paint shop, Northern Railroad train dispatch office and machine-shop office, and in the hands of watchmen of both roads.

6. The Abbot-Downing Co. Keys at Abbot-Downing Co.'s office, 78 South Main.

7. New Hampshire Insane Asylum. Keys at New Hampshire Insane Asylum.

Keys are also in the hands of the following persons :

Chief-Engineer Hill, and Assistants Merrill, Newhall, and Tucker.

Ex-Engineers Lauder, Haskell, Lang, Ladd, Lovejoy, and Burleigh.

Steward Richardson, Assistant Steward Osgood, and Teamsters Potter and True, at Central Station.

City Marshal Connell, and officers Rand, Jones, Hammond, and R. P. Sanborn.

James H. Saunders, engineer Kearsarge ; George E. Minot, street lighter.

J. W. Sleeper, D. W. C. Everett, C. Leroy Gilmore, J. Y. Mugridge, L. H. Carroll, J. H. Rowell, S. M. Griffin, B. Frank Hardy, Frank W. Blake, Frank D. Owens, and George F. Page, Charles T. Page and J. P. Jewell, Page Belting Co.

1. Alarms rung in from boxes 41, 42, 43, 45, and 46, will not be responded to by the Alert Hose until signalled. The signal to proceed to the fire will be a second alarm ; the signal of dismissal, three strokes of the bells.

2. Alarms rung in from boxes 15, 16, 17, 18, and 23, will not be responded to by Good-Will Hose until signalled. They will be governed by the same signals as the Alert Hose.

FIRE - HYDRANTS.

STREETS.	LOCATIONS.	Number.	Total.
Main.	South-west corner Main and Penacook.....	1	
"	East side Main, near J. B. Walker's.....	1	
"	West side Main, opposite Church.....	1	
"	North-west corner Main and Franklin.....	1	
"	North-west corner Main and Washington.....	1	
"	East side Main, opposite Chapel.....	1	
"	North-west corner Main and Court.....	1	
"	East side Main, opposite Montgomery.....	1	
"	South-east corner Main and Free Bridge road.....	1	
"	South-west corner Main and Park.....	1	
"	North-west corner Main and Capitol.....	1	
"	North-west corner Main and School.....	1	
"	East side Main, opposite Phenix Hotel building.....	1	
"	North-west corner Main and Warren.....	1	
"	South-east " Depot.....	1	
"	North-west " Pleasant.....	1	
"	North-east " Freight.....	1	
"	North-west " Fayette.....	1	
"	East side Main, opposite Thompson.....	1	
"	North-west corner Main and Cross.....	1	
"	" " Thorndike.....	1	
"	" " Perley.....	1	
"	East side of Main, opposite Abbot-Downing Co.'s shop.....	1	
"	North-west corner Main and West.....	1	24
Turnpike.	West side Turnpike, opposite Gas.....	1	
"	" " Holt's brick-yard.....	1	2
Water.	" Water, near Capt. James Thompson's.....	1	1
State.	North-west corner State and Penacook.....	1	
"	" " Walker.....	1	
"	" " Church.....	1	
"	" " Tremont.....	1	
"	North-east " Washington.....	1	
"	West side State, opposite Court.....	1	
"	North-west corner State and Maple.....	1	
"	North-east " Centre.....	1	
"	East side State, opposite state-house.....	1	
"	South-west corner State and School.....	1	
"	North-west " Warren.....	1	
"	" " Pleasant.....	1	
"	East side State, opposite Wall.....	1	
"	North-west corner State and Thompson.....	1	
"	South-west " Monroe.....	1	
"	East side State, opposite Laurel.....	1	
"	South-east corner State and Downing.....	1	
"	North-east " West.....	1	
"	" " Turnpike.....	1	19
Green.	East side Green, opposite Prince.....	1	1
South.	West side South, opposite Wall.....	1	
"	North-west corner South and Fulton.....	1	
"	West side South, opposite Monroe.....	1	
"	" " Laurel.....	1	
"	" " Downing.....	1	
"	" " Allison.....	1	
"	" " Abbot farm.....	1	
"	" " Smith.....	1	8
Spring.	South-west corner Spring and Oak.....	1	
"	West side Spring, opposite Cross.....	1	
"	" " Perley proposed extension.....	1	3
Bradley.	East side Bradley, opposite Highland.....	1	1
Rumford.	West side Rumford, opposite Perkins.....	1	
"	North-east corner Rumford and Franklin.....	1	
"	West side Rumford, opposite Beacon.....	1	
"	North-west corner Rumford and Washington.....	1	4
Church.	North side Church, opposite Lyndon.....	1	1

FIRE - HYDRANTS — CONTINUED.

STREETS.	LOCATIONS.	Number.	Total.
Franklin.	North-west corner Franklin and Jackson.....	1	1
Centre.	“ Centre and Spring.....	1	
“	“ Centre and Rumford.....	1	2
Washington.	South-west corner Washington and Union.....	1	1
School.	North-west corner School and Spring.....	1	
“	“ School and Merrimack.....	1	2
Warren.	“ Warren and Green.....	1	
“	“ Warren and Spring.....	1	
“	“ Warren and Rumford.....	1	
“	“ Warren and Tahanto.....	1	
“	South-west corner Warren and Merrimack.....	1	
“	South-east corner Warren and Liberty.....	1	
“	North side Warren, opposite Fruit.....	1	7
Broadway.	North-west corner Broadway, opposite West.....	1	1
Jackson.	North-west corner Jackson, opposite Beacon.....	1	1
Pleasant.	North-west corner Pleasant and Green.....	1	
“	South side Pleasant, opposite Rumford.....	1	
“	South side Pleasant, opposite Pine.....	1	
“	South side Pleasant, opposite Liberty.....	1	4
West.	North side West, near Mills.....	1	
“	North side West, opposite Dakin.....	1	2
Railroad Sq'r.	North-west corner Railroad square and Pleasant.....	1	
“	Railroad square and Hill's avenue.....	1	2
Pine.	South-west corner Pine and Centre.....	1	1
Perley.	North-west corner Perley and Grove.....	1	1
Laurel.	North-east corner Laurel and Pierce.....	1	1
Thorndike.	North-east corner Thorndike and Grove.....	1	1
Cross.	South side Cross, opposite Jefferson.....	1	1
Fayette.	South side Fayette, opposite Elm.....	1	1
Union.	North-west corner Union and Maple.....	1	
On main line.	East side State, at Fosterville.....	1	
“	West side State, at intersection of Rumford.....	1	
“	“ near city farm buildings.....	1	
“	“ near Mr. Kellom's.....	1	
“	“ near G. E. Holden's.....	1	5
Allison.	South-west corner of Allison and Mills.....	1	1
Total.....			100
PRIVATE HYDRANTS.			
	New State Prison.....	3	
	Concord Construction Co.'s yard.....	2	
	Abbot-Downing Co.'s yard.....	2	
	Page Belting Co.'s yard.....	2	
	W. P. Ford & Co.....	1	
	N. H. Asylum for Insane yard.....	1	
	Concord Gas-Light Co.'s yard.....	1	
Total.....			12

PUBLIC RESERVOIRS.

	Capacity—Cubic feet.
1. Main street, near Abbot-Downing Co.'s,	1,000
2. " near Thorndike street,*	1,500
3. " near Harvey, Morgan & Co.'s,	1,000
4. " corner of Pleasant street,*	1,500
5. " middle front state-house yard,	1,500
6. " rear of city hall,	2,000
7. State street, corner of Washington street,*	2,000
8. " corner of Pleasant street,	1,000
9. South street, corner of West street,	800
10. " near Mrs. A. Downing's,	1,000
11. Thompson street, near Geo. W. Crockett's,	1,100
12. Rumford street, near Josiah Minot's,	1,000
13. Orchard street, corner of Pine street,*	4,000
14. School street, corner Summit street,*	3,500
15. Centre street, corner of Union street,	1,100
16. Gas-holder, rear of Main street,*	44,000
17. Franklin street, near Lyndon street,*	1,500

* Brick cemented.

WATERING THE STREETS.

The following account of the receipts and expenditures for watering the streets, for the season of 1882, is inserted in this report for the information of those who are interested :

RECEIPTS.

From persons on the East side of Main street.

George Clough,	\$5.00	Moses Ladd,	\$1.00
Mrs. N. S. Batchelder,	3.00	J. A. White, .	7.00
S. S. Kimball,	10 00	Humphrey, Dodge & Smith,	
A. A. Currier,	3.00		10.00
Mrs. R. E. Pecker,	5.00	Clarke & Marden,	2.00
A. M. Morrill,	5.00	Sleeper & Hood,	3.00
C. Thorn & Son,	5.00	F. P. Mace,	2.00
John Marston,	2.00	Miss E. A. Estes,	1.00
O. V. Pitman,	3.00	M. B. Critchett,	3.00
J. F. Morrill,	5.00	T. W. & J. H. Stewart,	3.00
W. K. McFarland,	2.50	Patterson & Davis,	2.00
Mrs. Asa McFarland,	2.50	C. Thorn & Son,	2.00
Mrs. C. P. Morrill,	2.00	Leach & Stevens,	3.00
C. R. Schoolcraft,	3.00	G. K. Mellen,	3.00
Joseph Police,	1.00	M. Wolff,	3.00
J. D. Johnson,	1.00	Hammond & Thurston,	3.00
S. Wardner,	1.50	Stanley & Ayer,	3.00
W. C. Elkins & Co.,	2.00	F. E. Clark,	2.00
James Moore & Sons,	5.00	Telegraph Co.,	3.00
Elijah Knight,	2.00	Rep. Press Association,	10.00
J. M. Stewart & Sons,	3.00	Batchelder & Co.,	5.00
Higgins & Patten,	5.00	R. C. Danforth & Co.,	3.00
W. P. Underhill & Co.,	3.00	Phenix Hotel,	5.00

East side of Main street—continued.

James R. Hill,	\$7.00	Cummings Bros.,	\$3.00
J. E. Dwight,	3.00	Ranlet & Marsh,	3.00
Chase & Streeter,	2.00	Whittemore & Reed,	6.00
J. B. Walker,	7.50	Eagle Clothing House,	3.00
John Abbott,	5.00	G. B. Emmons,	5.00
Mrs. Onslow Stearns,	8.00	Stephen Webster,	2.00
H. W. Brickett,	3.00	Dr. S. C. Morrill,	5.00
N. H. Savings Bank,	3.00	G. A. Young,	3.00
C. C. Pearson,	2.00	Woodman & Robinson,	3.00
W. A. Thompson & Co.,	1.50	W. G. Shaw,	5.00
Sterns, Wimpfheimer & Co.,	5.00	H. B. Tebbetts,	5.00
		A. Perley Fitch,	2.50
G. B. Farley,	1.00	S. G. Noyes,	2.00

West side of Main street.

C. H. Thorndike,	\$2.00	J. H. Chase,	\$4.00
A. F. Holt,	2.00	First National Bank,	5.00
F. Low,	3.00	Morrill & Danforth,	3.00
B. A. Kimball,	5.00	Robertson, Rowell & Co.,	2.50
J. H. Abbot,	5.00	Underhill & Kittredge,	3.00
Franklin Evans,	2.00	E. W. Willard,	3.00
Norris & Crockett,	5.00	F. D. & C. F. Batchelder,	3.00
J. Frank Hoit,	3.00	E. N. Shepard,	3.00
C. H. Martin & Co.,	5.00	A. R. Ayers,	4.00
John S. Hubbard,	2.00	Mrs. H. N. Newell,	2.00
James H. Davis,	1.00	J. L. Crawford,	2.00
G. H. H. Silsby & Son,	5.00	W. G. C. Kimball,	1.00
C. M. Boynton,	3.00	J. B. Sanborn,	5.00
State Capital Bank,	5.00	L. H. Carroll,	5.00
A. G. Harris,	2.00	H. C. Sturtevant,	3.00
Stevens & Duncklee,	3.00	W. K. Day & Son,	2.00
G. H. Adams,	3.50	D. L. Guernsey,	3.00
Morrill Bros.,	5.00	E. S. Nutter,	2.00
Perkins & Dudley,	3.00	E. Gerrish,	5.00
Brown & Otis,	3.00	F. A. Fisk,	5.00
Frank Marden,	2.00	M. R. Holt,	2.00
D. B. Jones,	3.00	P. H. Larkin,	3.00
A. P. Sherburne,	2.00	Dr. W. G. Carter,	6.00
James Hazelton,	5.00	H. J. Crippen,	5.00
Clarke and Moore,	5.00	B. S. Warren,	3.00
James R. Hill & Co.,	7.00	G. F. Page,	2.00

West side of Main street—continued.

W. P. Ford & Co.,	\$5.00	G. L. Hooper,	\$1.00
Mrs. O'Brien,	1.00	M. J. Pratt,	3.00
A. K. Knapp,	1.00	S. C. Witcher,	3.00
Broggi Bros.,	1.00	G. H. Marston,	3.00

Warren street.

Wm. A. Clough,	\$2.00	Jeremiah Kimball,	\$2.00
J. L. Pickering,	2.00	Mary A. Cooper,	1.00
Shepard & Co.,	2.00	True Osgood,	2.00
Thos. Stuart,	3.00	W. G. C. Kimball,	3.00
Wm. Ladd,	2.00	J. Minot,	5.00

East side of State street.

Geo. E. Todd,	\$5.00	Gust Walker,	\$5.00
D. D. Brainard,	2.00	F. S. Streeter,	2.00
James Minot,	2.00	L. S. Morrill,	2.00
John Kimball,	5.00	Oliver Pillsbury,	5.00

West side of State street.

Freeman Webster,	\$2.00	Seth Eastman,	\$2.00
Geo. H. Emery,	3.00	A. C. Pierce,	2.50
Mrs. Calvin Howe,	3.00	T. C. Bethune,	5.00

School street.

Mrs. I. N. Elwell,	\$2.00	F. S. Crawford,	\$1.00
L. R. Fellows,	3.00	Ray & Walker,	1.00
D. W. Waldron,	2.00	Minot & Co.,	5.00
G. W. Carter,	2.00	J. H. Rowell,	3.00
High School,	10.00	Dexter Fitts,	2.00
Mrs. Parker Pillsbury,	2.00	Dr. Fletcher,	1.00
J. B. Colby,	1.00		

Park street.

Wm. Walker,	\$5.00	Wm. K. Norton,	\$2.00
-------------	--------	----------------	--------

Capitol street.

Evans, Sleeper & Woodbury,			\$2.00
----------------------------	--	--	--------

Green street.

J. A. Cochran,	\$3.00	T. W. Young,	\$3.00
C. H. Dunklee,	2.00		

Depot street.

Smith & Walker,	\$5.00	Mrs. Taylor,	\$1.00
-----------------	--------	--------------	--------

South street.

S. Marsh,	\$5.00	Mrs. A. Downing,	\$5.00
H. W. Ranlet,	5.00	I. W. Hill,	2.00
W. Harriman,	10.00		

Pleasant street.

Mrs. B. Grover,	\$5.00	Kilburn & Young,	\$3.00
Dr. F. A. Stillings,	3.00	J. C. Lane,	2.00
Mrs. Corning,	10.00	Mrs. Bartlett,	4.00
Geo. L. Stratton,	5.00	G. H. H. Silsby,	4.00
L. Downing, Jr.,	5.00	Chas. Crow,	2.00
Bushy & Bowser,	3.00	Mrs. Dr. Little,	8.00

Whole amount collected, 1882,	\$658.50
-------------------------------	----------

Balance from 1881,	31.50
--------------------	-------

\$690.00

Paid into City Water-Works,	\$350.00
-----------------------------	----------

Paid into city treasury for use of teams,	284.50
---	--------

Paid for soliciting and collecting,	50.00
-------------------------------------	-------

Balance cash on hand,	5.50
-----------------------	------

\$690.00

TRUST FUNDS.

WALKER SCHOOL FUND. This fund was a legacy of **ABIAL WALKER**. Will dated Jan. 3, 1855. "To the city of Concord aforesaid I give and bequeath one thousand dollars, in trust, to be added to the school fund of said city, the interest whereof to be divided in due proportion among all the districts in the city at the time the dividend takes place, to be paid over to said city in one year after my decease." The amount of this fund is \$1,000, and is invested in a note of that sum of the Concord City Precinct, due in 1895.

LYON LEGACY is from **G. PARKER LYON**. Will dated Jan. 23, 1865. "I give and bequeath to the city of Concord, in the county of Merrimack, in trust, for the increase of the free public library of said city, the annual income thereof only to be annually expended in the purchase of books for said public library, the sum of one thousand dollars." One precinct note of \$1,000, interest 6 per cent., due 1896.

PIERCE LEGACY is from **FRANKLIN PIERCE**, ex-President of the United States. Will dated Jan. 22, 1868. "16th. To the city of Concord I give and bequeath, in trust, for the 'Concord Public Library,' one thousand dollars, the interest of said sum to be expended annually in the purchase of books, and the principal to remain as a perpetual fund for the object indicated." One city bond of \$1,000, due 1885.

COUNTESS RUMFORD LEGACY is from the **COUNTESS OF RUMFORD**. Will dated Nov. 10, 1852. "To the town of Concord aforesaid, in trust, for the benefit of the Concord Female Charitable Society, an association in said town, two thousand dollars, to be applied to the charitable uses and purposes of said society, and under its direction. And in case the said town should be incapable of or decline said trust, then the same is given and to be paid over to any two

persons whom the executor of my will may elect and name, to administer said trust." Note, Isaac A. Hill, \$2,000, dated Jan. 27, 1877, secured by mortgage of real estate and surety.

OLD CEMETERY FUND. There has been invested, of the proceeds of sales of lots, \$700 in Water-Works bonds, bearing 6 per cent. interest. The income from this fund is devoted to the care of the Old cemetery.

BLOSSOM HILL CEMETERY FUND. There has been invested, of the proceeds of sales of lots, \$550 in U. S. four per cent. bonds, \$900 in Merrimack county (N. H.) five per cent. bonds, \$200 N. H. six per cent. bonds, \$200 Concord six per cent. bonds, \$1,000 Concord 4 per cent. bond, \$700 town of Franklin (N. H.) $4\frac{1}{2}$ per cent. bonds. The income of this fund is devoted to the care of this cemetery.

OSGOOD SCHOOL FUND. This fund is a legacy of \$200 of Rev. NATHANIEL BOUTON, D. D., by him received by will of the estate of David Osgood, of Concord, "the income of which is to be applied to the purchase of school-books for poor children." The amount is invested in six per cent. bonds of the city of Nashua, N. H., due 1890.

CEMETERY DONATION FUND. This fund is received and held under the provisions of Chapter XXXIV, Laws of 1876, and a joint resolution of the city council, passed September 28, 1878, as follows: "That the city hereby accepts and will accept all donations and legacies made for the purposes of ensuring proper care and attention to any grave or lot in any public cemetery, and the avenues connected therewith, and the monuments belonging thereto." Received from Charles A. Dole and Lyman D. Stevens, executors of the estate of James McQuestion, \$200; invested in a Merrimack county five per cent. bond, due 1890. Received from Lyman D. Stevens, administrator of estate of Theodore French, \$100; invested in a U. S. four per cent. bond, due 1907. Received from John and Samuel Wentworth, children of the late Paul Wentworth, \$200 four per cent. bonds, due 1907.

INDEX.

	PAGE.
Appropriations for 1882	44
Available assets.....	47
Books added to public library.....	107
Bounty on crows.....	42
Cemeteries, Old and Blossom Hill.....	98
Cemetery at Fisherville.....	41
Cemetery committee's report.....	98
City officers.....	3
City treasurer's report.....	8
City paupers.....	12
City property.....	43
City debt.....	46
City precinct debts and assets.....	47
City precinct appropriations.....	45
City farm report.....	75
City marshal's report	128
City physician's report.....	93
Claims outstanding.....	47
Commissioner of highways.....	32
Committee service.....	34
Commissioner of highways' report.....	61
County tax.....	12
County paupers.....	16
Decoration day.....	42
Dog tax.....	42
East Concord cemetery.....	100
Expenditures, detailed statement.....	12
Finance committee's report.....	8
Fire department	20
Fire alarm telegraph	150
Fire-hydrants.....	153
Granite quarries.....	43
House and land.....	42
Incidentals and land damages.....	27

	PAGE.
Knibbs patent suit	43
Lighting streets, District No. 1.....	41
Municipal regulations.....	2
Outstanding claims.....	49
Penacook Park.....	40, 133
Police and watch.....	33
Police justice.....	127
Poor, overseer of, report of.....	83
Precinct	38
Precinct debts and assets	48
Precinct fire department regulations.....	11
Professional services.....	37
Printing and stationery.....	37
Public library.....	38
Public reservoirs	155
Receipts.....	8
Report of librarian of public library.....	106
Report of trustees of public library.....	103
Report of treasurer of public library.....	104
Report of chief engineer of fire department.....	135
Report of committee on sewers	72
Report of assistant city marshal.....	130
Report of Board of Health	95
Report of Registrar of Vital Statistics.....	88
Report on taxes.....	73
Salaries.....	35
Schools.....	39
School-house taxes.....	40
Sewers.....	39
Special appropriations.....	45
State tax.....	12
Steam fire-engine, Ward 1.....	42
Solicitor's report.....	125
Trust funds.....	150
Valuation table and taxes assessed.....	49
Water commissioners' report.....	50
Water-Works, receipts and expenditures of.....	51
Watering the streets.....	156
West Concord cemetery	100

